

2002 Sel Annual Report

F-31-02

RECD S.E.C.
SEP 0 3 2002

PROCESSED
SEP 0 5 2002
THOMSON PINANCIAL

Fiscal 2002 Highlights

- Production records set at Columbus, Delta, Decatur and Monroe facilities.
- The Gerstenslager Company's new facility in Clyde, Ohio, became operational. The new facility provides additional manufacturing capacity for handling larger dies and presses for today's customers.
- Worthington Steel's unique stand alone dry lube line, CleanCoat, commissioned in 2001 is now operating at near capacity. Worthington's CleanCoat benefitted from a marketing strategy executed this year emphasizing manufacturing, environmental and worker well-being.

Fiscal 2002 Highlights

- Dietrich formed a joint venture with MiTek Industries to expand the use of computer-designed, pre-fabricated light gauge metal roof, floor and wall systems for commercial, institutional and residential construction. The joint venture, called Aegis Metal Framing, became operational in February 2002.
- The metal framing division partnered with Centex, one of the largest homebuilders in North America, to build homes using TradeReady Floor Systems. Up to 200 homes will be built in Columbus, Ohio, using the metal flooring system.
- ☐ Dietrich continued expanding its residential market in Hawaii, inking an agreement to supply materials for more than 650 homes built by Haseko Homes.

Fiscal 2002 Highlights

- Regulations enacted by several states mandating Overfill Prevention Devices (OPD) caused an increase in demand for LPG tanks from Worthington Cylinders. The growing market for cylinder exchange and propane-fired appliances like patio heaters and mosquito traps also created increased demand for the division.
- □ Balloon Time™ product continued to increase business with major discount retailers. A marketing program developed for the product is increasing visibility with retailers and consumers with special promotions and public relations activities.
- As demand from the Mideast and Asia increased, Worthington Cylinders' relationships with European-based refrigerant businesses continued to strengthen. The European industrial gas business also remained strong for the year.

Joint Ventures

Worthington Industries prides itself on innovative partnerships that leverage size and resources.

Acerex S.A. de C.V.

Business: Steel Processing

Founded: 1995

Primary Market: Automotive Joint Venture with: Hylsa Location: Monterrey, Mexico

Aegis Metal Framing, L.L.C.

Business: Metal Framing

Founded: 2002

Primary Market: Commercial and

Residential Construction

Joint Venture with: MiTek Industries Location: Chesterfield, Missouri

Spartan Steel Coating, L.L.C.

Business: Steel Processing

Founded: 1996

Primary Market: Automotive, Service Center

and Construction

Joint Venture with: Rouge Industries

Location: Monroe, Michigan

TWB Company, L.L.C.

Business: Laser Welded Blanks

Founded: 1992

Primary Market: Automotive

Joint Venture with: ThyssenKrupp Stahl,

Rouge Industries, LTV Steel and Bethlehem Steel

Locations: North Vernon, Indiana;

Monroe, Michigan; and Ramos Arizpe, Mexico

Worthington Armstrong Venture (WAVE)

Business: Suspended Ceilings

Founded: 1992

Primary Market: Commercial and

Residential Construction

Joint Venture with: Armstrong World Industries

Locations: Maryland, Michigan, Nevada, Pennsylvania, China, France, Spain and

United Kingdom

Worthington Gastec, a.s.

Business: Pressure Cylinders

Founded: 1999

Primary Market: Heating, Cooling and

Industrial Applications

Joint Venture with: Gastec spol. a.r.o. Location: Hustopece, Czech Republic

Worthington Specialty Processing (WSP)
Business: Steel Processing

Founded: 1986

Primary Market: Automotive Joint Venture with: U.S. Steel

Location: Jackson, Michigan

Worthington Steel is America's largest independent processor of flat-rolled steel and The Gerstenslager Company manufactures aftermarket body panels for the automotive industry.

Headquarters

Columbus, Ohio

Operations

13 facilities in eight states

Services

Worthington Steel offers the widest range of steel processing services in the industry including blanking, cold-rolling, dry lubricating, configured blanking, cutting-to-length, edging, galvannealing, hot-dipped galvanizing, hydrogen annealing, painting, pickling, slitting,

stamping and tension leveling.

The Gerstenslager Company manages over 27,000 stamping dies, associated manufacturing equipment and specified

racks to produce and ship more than 3,000 finished parts.

Markets

Worthington Steel has more than 1,000 customers in the automotive, construction, lawn and garden, hardware, furniture, office equipment, electrical control, leisure and recreation, appliance, farm implement, HVAC and aerospace markets.

Metal Framing

Dietrich Metal Framing is the country's leading metal framing manufacturer with national operations and distribution.

Headquarters

Pittsburgh, Pennsylvania

Operations

19 facilities in 15 states

Products

Dietrich manufactures steel studs and track, TradeReady® Floor Systems, Ultra-Span® trusses, TradeReady Spazzer Bars™, TradeReady Load Bearing headers and other metal framing accessories.

Markets

Dietrich boasts more than 2,000 customers, including wholesale distributors, and commercial and residential building contractors. Dietrich's Design Group provides complete light gauge engineering services and is licensed in all 50 states.

2004

Pressure Cylinders

Worthington Cylinders is the world's leading supplier of pressure cylinders.

Headquarters

Columbus, Ohio

Operations

Eight facilities in three states and Austria, Canada and Portugal

Products

Worthington Cylinders offers the industry's most complete line of pressure cylinder vessels, including LPG (liquefied petroleum gas) cylinders,

refrigerant cylinders and industrial/specialty gas cylinders.

Markets

Worthington Cylinders has more than 3,000 customers in a wide variety of markets

such as barbecue gas grills, medical, diving, firefighting, automotive, residential and commercial air conditioning and refrigeration, residential heating, camping equipment and party supply retailing.

Operational Performance

Elevating Performance Across the Company

In a challenging, always-changing marketplace, Worthington Industries remains focused on the fundamentals that make it a leader in the steel-processing business while working to continuously improve operations. By combining expertise and experience in diverse business units, Worthington Industries is widely respected for its strength and leadership in its major markets: processed steel products, metal framing and pressure cylinders. Sustained growth was achieved in several key areas across Worthington's business lines in fiscal 2002.

Financial
Highlights_____

	May 31,					
(In thousands, except per share)	2	002		2001		2000
For the Year						
Net Sales	\$1,7	44,961	\$1	,826,100	\$1	,962,606
Earnings		6,502		35,565		94,151
Per Share (Diluted)		0.08		0.42		1.06
Earnings Include the Negative Impact of:						
Restructuring Expense (Net of Tax)	,	41,005		4,111		
Per Share (Diluted)		0.48		0.04		_
Nonrecurring Loss (Net of Tax)		13,477		-		5,346
Per Share (Diluted)		0.15		-		0.06
Cash Dividends Declared		54,677		54,762		53,391
Per Share		0.64		0.64		0.61
Capital Expenditures						
(including Acquisitions and Investments)	\$	60,100	\$	64,943	\$	72,649
At Year End			_	-	-	
Net Working Capital	\$ 1	50,989	\$	143,100	\$	190,959
Net Fixed Assets	7	66,596		836,749		862,512
Total Assets	1,4	57,314	1	,475,862	1	.,673,873
Shareholders' Equity	6	06,256		649,665		673,354
Per Share	\$	7.09	\$	7.61	\$	7.85
Shares Outstanding		85,512		85,375	_	85,755

Fiscal 2002 was unlike any other year faced by our company or our country. Despite difficult economic conditions, we saw solid and steady improvement throughout the fiscal year, as we continued to focus on working capital management, operational efficiencies and asset utilization. Two of our three primary business segments saw significant improvement in operating income over the course of the year. I am proud to report that we have achieved our 47th consecutive year of profitable operations.

Financial Results

Sales for the year were \$1,745.0 million, with the best results occurring in the fourth quarter, \$519.3 million, an increase of 11% over last year. The full year fiscal 2002 results include the pre-tax impact of a \$64.6 million plant consolidation restructuring charge and a \$21.2 million reserve for the impairment of certain assets. Fiscal 2001 results included a \$6.5 million restructuring charge. Excluding these one-time charges, earnings for fiscal 2002 were \$61.0 million compared to \$39.7 million for fiscal 2001, a 54% increase.

During a challenging year, we performed well, we repaid debt and we returned cash to our shareholders through the payment of a regular dividend. We have paid a dividend every year since becoming a public company in 1968, a record that we value.

Corporate Governance

We all have been disturbed by the actions of certain corporations in the governance of their business. We believe a tough stance is in order for those who commit wrongdoing, but we are also concerned that overzealous regulations may make day-to-day business operations difficult. While we recognize the dangers and pitfalls of inaction, we believe each company and its board must follow existing rules and regulations as well as sound business practices. The regulations are in place; they should be enforced. It is up to each one of us in the corporate world to live up to the trust that has been placed in management by our shareholders. We do not take that responsibility lightly.

We moved to better assure auditor independence last year, before this became a public issue. We began fiscal 2002 with separate firms handling external auditing and other financial services. Both management and the board supported this responsible action.

As you have no doubt noted, we have a new look. The 2002 Annual Report differs from past reports in that it presents the information you need to know in an all-inclusive format. While the 10-K we file with the SEC has always been available to you, we believe that disclosing it in this format gives you a comprehensive view of the company.

Operational Efficiency

After a complete study of our facilities, a consolidation plan was announced in January to improve profitability and better utilize assets. Eight facilities and more than 500 employees across all business segments were impacted by this necessary action to eliminate overhead costs and improve operating profitability.

Segment Results

In the Processed Steel Products business segment, Gerstenslager's Clyde facility became operational, the dry lube line generated new business and we saw an upturn in our tolling business. Because of our long-term relationships with vendors and customers, recent issues with steel pricing and availability have impacted us less severely than most.

In the Metal Framing segment, revenues declined modestly as the commercial construction market remained slow. However, selling price increases have begun to restore margins. Significant progress was made in the acceptance of the Dietrich Metal Framing line of TradeReady® products for the residential and light commercial markets. A key partnership with Centex Homes to build up to 200 homes in Columbus, Ohio, with metal floor systems was a milestone for the company. Looking ahead, our joint venture with MiTek Industries to form Aegis Metal Framing will help facilitate the transition to steel among builders, architects and contractors.

We also announced, in July 2002, our purchase of Unimast Incorporated. This wholly owned subsidiary of WHX Corporation is a manufacturer of construction steel products, including light gauge steel framing, for the construction industry. Its revenues last year were approximately \$230 million. The terms included \$95 million in cash and the assumption of approximately \$25 million in debt. The 10 locations of Unimast will be included in the Metal Framing business segment where their product offerings and focus complement Dietrich's growth strategy.

Pressure Cylinders sales improved significantly late in the year, mainly due to increased LPG cylinder volumes driven by new regulations in several states mandating Overflow Prevention Devices (OPD) on all LPG tanks. Sales of our Balloon Time™ helium tanks continued to grow as more retailers became interested in the product. Our locations in Europe continued to build relationships to help extend our reach internationally.

Commitment

Very few companies in our industry can lay claim to the consistent success that we have achieved since our business began in 1955. This continues in good times and bad. Employees across the company are to be thanked for their steadfast commitment to be the best of the best. Our continued inclusion in *Fortune*'s "Most Admired Companies" and "Best Companies to Work For" bears this out.

Reliance on our company philosophy again provided a strong foundation as we navigated through the uncertain waters of a difficult economy worsened by 9/11 and the events and investor caution that followed. Moving forward, we enter 2003 in a position of strength. The groundwork laid in 2002 positions us for consistent growth as the economy shows signs of gradual improvement.

Thank you for your continued loyalty to Worthington Industries.

During a challenging year,
we performed well,
we repaid debt and
we returned cash to
our shareholders through
the payment
of a regular dividend.

John P. McConnell Chairman and CEO

Defining Industry Leadership

Worthington Steel accomplished solid results in a challenging market during 2002, while maintaining its position as the industry leader in customer satisfaction. A Jacobson & Associates Survey listing the industry's major steel suppliers according to customer satisfaction confirms this commitment to excellence. Worthington Steel consistently ranks near the top of the survey and leads the field in overall quality and hot-rolled sheet service.

Performance during the 2002 fiscal year was primarily driven by additional demand from the automotive sector. The calendar 2002 Big Three automotive sales figures show a decline from the prior year, however, automotive production numbers are up and that is the more meaningful driver of the two for the processed steel segment. Sales to smaller customer sectors, like appliance manufacturers, were up significantly. Both direct and tolling volumes grew, especially toward the end of the year. Despite a tight steel market, Worthington leveraged its buying power and long-term relationships with suppliers to continue to meet demands.

Worthington Steel
operates 11 facilities east
of the Mississippi and
four joint ventures
in the U.S. and Mexico
to serve more than
1,000 customers.

The Gerstenslager Company, the leading independent supplier of aftermarket automobile body panels, continued to provide customers with the best products and service, as evidenced by its receipt of the Saturn Corporation Quality Recognition Award. Furthering its ability to serve its customers, Gerstenslager's new facility in Clyde, Ohio, began operations during fiscal 2002, and meets QS9000 and ISO 9002 standards.

Dietrich Metal Framing
has 19 facilities in
15 states providing
national operations
and distribution.

Metal Framing

Making Strides in Residential Markets

During fiscal 2002, Dietrich Metal Framing continued to build on its position as the leading supplier of commercial steel framing products. The company also made significant inroads in residential and light commercial applications, demonstrating that further acceptance of metal framing products in these markets will offer huge growth potential. The company began an alliance with Centex Homes, one of the nation's largest home builders, to build up to 200 homes in Columbus using the TradeReady® Steel Floor Joist system. It is also expanding its presence in Hawaii with Haseko Homes, which completed 650 homes using TradeReady products. Dietrich also supplies TradeReady steel joists to national home builders Lennar & Ryland Homes.

Education and training are the keys to unlocking this major growth market. Designers and contractors in home and light commercial construction have unique requirements that demand innovative solutions. Dietrich Metal Framing began targeting this segment via a joint venture with MiTek Industries to form Aegis Metal Framing. Aegis is deploying a sophisticated suite of whole-structure design, estimating and management software, a full line of metal framing products and professional engineering services. Aegis is expected to drive the demand for factory-built, light gauge steel components among architects, contractors and component fabricators.

Seizing Opportunities in a Changing Marketplace

As the largest manufacturer of pressure cylinders, Worthington Cylinders offers the most complete line of these vessels in the industry. The primary products are: LPG, refrigerant and industrial/specialty gas.

In the United States, sales of LPG-propane gas cylinders increased more than 50% in 2002. The demand was driven by a new regulation adopted by many states requiring Overfill Prevention Devices (OPD) for refillable propane tanks. Inventory stock in prior quarters was completely depleted as demand for the new OPD equipped tanks drove record sales. Sales levels will not be sustained over the long term; however, elevated demand is expected to continue next season.

Worthington Cylinders also broadened its European ventures and production capabilities. The non-refillable DOT 39 refrigerant line at the Portugal facility increased throughput and efficiencies. In the Czech Republic, growth is being seen in a newly developed air tank receiver product line used for braking and suspension systems on large trucks, buses and truck trailers. Worthington Cylinders—Austria increased sales in high-pressure cylinders for industrial gases and compressed natural gases. Worthington Cylinders ships to more than 70 countries.

Other Divisions and Joint Ventures

Fueling Innovation and Growth

Because today's customers want new answers to the old ways of doing business, Worthington Industries is charting new courses in steel applications. Worthington Steelpac is an example of this process in action. Steelpac manufactures specialty-packaging systems for large products such as the Harley-Davidson motorcycle. Steel pallets are customized to meet the unique packaging and transportation needs of a wide array of products.

TWB Company, a joint venture with Thyssenkrup Stahl, Rouge Industries, LTV Steel and Bethlehem Steel, responded to growth requirements by acquiring a facility in North Vernon, Indiana. TWB now manufactures tailor welded blanks for North American automotive customers at three facilities, the other two being in Monroe, Michigan, and Ramos Arizpe, Mexico.

O Processed Steel Products

Metal Framing

O Pressure Cylinders

Other

O Joint Ventures

Worthington Industries, based in Columbus, Ohio, operates 59 facilities in 10 countries and employs approximately 7,500 people as of May 31, 2002.

Processed Steel Products

The Worthington Steel Company
Decatur, Alabama
Porter, Indiana
Louisville, Kentucky
Baltimore, Maryland
Jackson* and Taylor, Michigan
Columbus, Delta and Monroe, Ohio
Malvern*, Pennsylvania
Rock Hill*, South Carolina

The Gerstenslager Company Clyde and Wooster, Ohio

Metal Framing

Dietrich Metal Framing Phoenix, Arizona Colton and Stockton, California Denver, Colorado Miami and Wildwood, Florida Atlanta, Georgia Kapolei, Hawaii Hammond and LaPorte, Indiana Lenexa, Kansas Baltimore, Maryland Lunenburg, Massachusetts East Brunswick, New Jersey Hicksville and Warren, Ohio Hutchins, Texas Fredericksburg*, Virginia Renton, Washington

Worthington Cylinder Corporation Citronelle, Alabama Columbus, Jefferson and Westerville, Ohio Claremore*, Oklahoma Kienberg, Austria Tilbury, Ontario, Canada Vale De Cambra, Portugal

*These facilities are part of the consolidation plan announced in 2002. The Jackson, Michigan, steel processing facility is scheduled to cease operations by February 2003. The Rock Hill, South Carolina, steel processing facility is expected to be converted to a metal framing operations by September 2002. Claremore, Oklahoma; Malvern, Pennsylvania; and Fredericksburg, Virginia are all anticipated to close by the end of our first quarter.

Other

Worthington BeamAlloy Corporation Dublin, Ohio

Worthington Machine Technology Columbus, Ohio

Worthington Steelpac Systems York, Pennsylvania

Joint Ventures

Acerex S.A. de C.V. Steel Processing Monterrey, Mexico

Aegis Metal Framing Metal Framing Chesterfield, Missouri

Spartan Steel Coating, L.L.C. Steel Processing Monroe, Michigan

TWB Company, L.L.C. Laser Welded Blanks North Vernon, Indiana; Monroe, Michigan; and Ramos Arizpe, Mexico

Worthington Armstrong Venture (WAVE)
Suspended Ceilings
Sparrows Point, Maryland
Benton Harbor, Michigan
North Las Vegas, Nevada
Madrid, Spain
Malvern, Pennsylvania
Shanghai, China
Team Valley, United Kingdom
Valenciennes, France

Worthington Gastec, a.s. Pressure Cylinders Hustopece, Czech Republic

Worthington Specialty Processing (WSP)
Steel Processing
Jackson, Michigan

Shareholder Inquiries

Questions regarding dividend checks, dividend reinvestment, lost certificates, change of address or consolidation of accounts should be directed to the company's transfer agent and registrar:

National City Bank, Department 5352 Corporate Trust Operations P.O. Box 92301 Cleveland, Ohio 44193-0900 Phone: 800-622-6757 Fax: 216-257-8508

Share Trading

The company's common shares trade on The New York Stock Exchange under the symbol "WOR" and are listed in most newspapers as "WorthgtnInd."

Cash Dividends Declared (Per Share)

(in dollars)

Internet Address

Visit us on the Internet for the latest news at: www.WorthingtonIndustries.com

Access your shareholder accounts via the Internet at: www.ncstockaccess.com

Quarterly Price and Dividend Information

Quarter Ended				
Fiscal 2001	Low	High	Close	Dividend
August 31st	\$10.00	\$12.75	\$10.46	\$0.16
November 30th	\$ 8.44	\$10.50	\$ 9.19	\$0.16
February 28th	\$ 6.44	\$10.45	\$ 9.85	\$0.16
May 31st	\$ 9.00	\$12.85	\$11.50	\$0.16
 [
Fiscal 2002	Low	High	Close	Dividend
August 31st	\$11.55	\$14.77	\$14.00	\$0.16
November 30th	\$10.30	\$14.80	\$14.80	\$0.16
February 28th	\$13.40	\$15.20	\$14.71	\$0.16
May 31st	\$14.41	\$16.20	\$15.25	\$0.16
	,	•		

Dividend Reinvestment Plan

Worthington's registered shareholders may join the company's dividend reinvestment plan. The plan is a convenient method for shareholders to increase their investment in the company without paying brokerage commissions or service charges. A prospectus describing the plan and an authorization card may be obtained by contacting National City Bank.

Worthington Industries, was founded in 1955 and operates under a long-standing corporate philosophy rooted in the golden rule, with earning money for its shareholders as the first corporate goal.

Earnings

The first corporate goal for Worthington Industries is to earn money for its shareholders and increase the value of their investment.

We believe that the best measurement of the accomplishment of our goal is consistent growth in earnings per share.

Our Golden Rule

We treat our customers, employees, investors and suppliers as we would like to be treated.

People

We are dedicated to the belief that people are our most important asset.

We believe people respond to recognition, opportunity to grow and fair compensation.

We believe that compensation should be directly related to job performance and therefore use incentives, profit sharing or otherwise, in every possible situation.

From employees we expect an honest day's work for an honest day's pay.

We believe in the philosophy of continued employment for all Worthington people.

In filling job openings, every effort is expended to find candidates within Worthington, its divisions or subsidiaries.

Customers

Without the customer and their need for our products and services we have nothing.

We will exert every effort to see that the customer's quality and service requirements are met.

Once a commitment is made to a customer, every effort is made to fulfill that obligation.

Suppliers

We cannot operate profitably without those who supply the quality materials we need.

We ask that suppliers be competitive in the marketplace with regard to quality, pricing, delivery and volume purchased.

We are a loyal customer to suppliers who meet our quality and service requirements through all market conditions.

Organization

We believe in a divisionalized organizational structure with responsibility for performance resting with the head of each operation.

All managers are given the operating latitude and authority to accomplish their responsibilities within our corporate goals and objectives.

In keeping with this philosophy, we do not create excessive corporate procedures. If procedures are necessary within a particular company operation, that manager creates them.

We believe in a small corporate staff and support group to service the needs of our shareholders and operating units as requested.

Communication

We communicate through every possible channel with our customers, employees, shareholders, suppliers and financial community.

Citizenship

Worthington Industries practices good citizenship at all levels.

We conduct our business in a professional and ethical manner.

We encourage all our people to actively participate in community affairs.

We support worthwhile community causes.

UNITED STATES SECURITIES AND EXCHANGE COMMISSION WASHINGTON, D.C. 20549

FORM 10-K

(Mark One) ANNUAL RÉPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SEC 1934	CURITIES EXCHANGE ACT OF
For the fiscal year ended May 31, 2002	
OR TRANSITION REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECTION 14 OR 15(d) OF THE SECTION 15(CURITIES EXCHANGE ACT OF
For the transition period from to to	
Commission File No. 1-8399	
WORTHINGTON INDUSTRIES, INC.	
(Exact name of Registrant as specified in its Charte	er)
Ohio	31-1189815
(State or Other Jurisdiction of Incorporation or Organization)	(I.R.S. Employer Identification No.)
1205 Dearborn Drive, Columbus, Ohio	43085
(Address of Principal Executive Offices)	(Zip Code)
Registrant's telephone number, including area code	(614) 438-3210
Securities Registered Pursuant to Section 12(b) of the Act:	
Title of Each Class Name of Each Exchange on Which	Registered
Common Shares, Without Par Value New York Stock Exchange	
Securities Registered Pursuant to Section 12(g) of the Act: None	
Indicate by check mark whether the Registrant: (1) has filed all reports required to the Securities Exchange Act of 1934 during the preceding 12 months (or for such was required to file such reports) and (2) has been subject to such filing requirements.	shorter period that the Registrant
Indicate by check mark if disclosure of delinquent filers pursuant to Item 405 of herein and will not be contained, to the best of Registrant's knowledge, in definitive incorporated by reference in Part III of this Form 10-K or any amendment to this Form 10-K.	ve proxy or information statements
Based upon the closing price of the Common Shares on August 1, 2002, as r Exchange composite tape (as reported by <i>The Wall Street Journal</i>), the aggrega Shares held by non-affiliates of the Registrant as of such date was approximately \$	ate market value of the Common

The number of Common Shares issued and outstanding as of August 1, 2002, was 85,596,365.

DOCUMENTS INCORPORATED BY REFERENCE

Selected portions of the Registrant's 2002 Proxy Statement, to be furnished to shareholders of the Registrant in connection with the Annual Meeting of Shareholders to be held on September 26, 2002, are incorporated by reference into Part III of this Form 10-K to the extent provided herein.

TABLE OF CONTENTS

Safe Harbor Sta	ntement	ii
Part I.		•
Item 1.	Business	1
Item 2.	Properties	6
Item 3.	Legal Proceedings	7
Item 4.	Submission of Matters to a Vote of Security Holders	7
Supplemental Item.	Executive Officers of the Registrant	8
Part II.		
Item 5.	Market For Registrant's Common Equity and Related Shareholder Matters	10
Item 6.	Selected Financial Data	11
ltem 7.	Management's Discussion and Analysis of Financial Condition and Results of Operations	12
Item 7A.	Quantitative and Qualitative Disclosures About Market Risk	20
Item 8.	Financial Statements and Supplementary Data	21
Item 9.	Changes in and Disagreements With Accountants on Accounting and Financial Disclosure	42
Part III.		
Item 10.	Directors and Executive Officers of the Registrant	42
Item 11.	Executive Compensation	42
Item 12.	Security Ownership of Certain Beneficial Owners and Management and Related Shareholder Matters.	42
Item 13.	Certain Relationships and Related Transactions	43
Part IV.		
Item 14.	Exhibits, Financial Statement Schedules, and Reports on Form 8-K	43
Signatures		44
Index to Exhib	its	E-1

SAFE HARBOR STATEMENT

Selected statements contained in this Annual Report on Form 10-K constitute "forward-looking statements" as used in Private Securities Litigation Reform Act of 1995. Such forward-looking statements are based, in whole or in part, on management's beliefs, estimates, assumptions and currently available information and can be identified by the words "will", "may", "designed to", "outlook", "believes", "should", "plans", "expects", intends", "estimates" and similar expressions. These forward-looking statements include, without limitation, statements relating to:

- future sales, operating results and earnings per share;
- projected capacity levels and operating locations;
- o pricing trends for raw materials and finished goods;
- o anticipated capital expenditures;
- o projected timing, results, costs, charges and expenditures related to plant shutdowns & consolidations;
- o new products and markets; and
- other non-historical trends.

Because they are based on beliefs, estimates and assumptions, forward-looking statements are inherently subject to risks and uncertainties that could cause actual results to differ materially from those projected. Any number of factors could affect actual results, including, without limitation,

- o product demand, changes in product mix and market acceptance of products;
- fluctuations in pricing, quality or availability of raw materials, particularly steel;
- effects of plant closures and the consolidation of operations and our ability to realize expected cost savings and operational efficiencies on a timely basis;
- our ability to integrate newly acquired businesses with current businesses;
- capacity restraints and efficiencies within our facilities and within the industry as a whole;
- financial difficulties of customers, suppliers and others with whom we do business;
- the effect of national, regional and worldwide economic conditions within our major product markets as well as generally;
- risks associated with doing business internationally, including economical, political and social instability and foreign currency exposure;
- acts of war and terrorist activities;
- the ability to improve processes and business practices to keep pace with the economic, competitive and technological environment;
- the impact of governmental regulations, both in the United States and abroad; and
- o other risks described from time to time in our filings with the Securities and Exchange Commission.

Item 1. – Business

General Overview

Worthington Industries, Inc., an Ohio corporation (individually the "Registrant" or "Worthington Industries" or, together with its subsidiaries, "Worthington"), headquartered in Columbus, Ohio, is a leading diversified metal processing company. We focus on value-added steel processing and manufactured metal products such as automotive past model service stampings, pressure cylinders and metal framing and, through joint ventures, metal ceiling grid systems and laser welded blanks. Worthington was founded in 1955 and has grown from a single steel slitting line into a diversified metal processor, which as of May 31, 2002, operated 43 facilities worldwide and held equity positions in seven joint ventures, which operated 16 facilities worldwide.

For the fiscal year ended May 31, 2002 ("fiscal 2002"), our operations are reported principally in three business segments: Processed Steel Products, Metal Framing and Pressure Cylinders. The Processed Steel Products segment includes the Worthington Steel business unit ("Worthington Steel") and the Gerstenslager business unit ("Gerstenslager"). The Metal Framing segment is comprised of the Dietrich Metal Framing business unit ("Dietrich") and the Pressure Cylinders segment consists of the Worthington Cylinder business unit ("Worthington Cylinders"). In addition, we hold an equity position in seven joint ventures, which are described below, two of which are consolidated into our consolidated financial statements included in "Item 8. – Financial Statements and Supplementary Data." During fiscal 2002, our Processed Steel Products, Metal Framing and Pressure Cylinders segments served over 1,200, 3,700 and 2,400 customers, respectively, located primarily in the United States. Foreign sales account for less than 10% of consolidated net sales and are comprised primarily of sales to customers in Canada and Europe. No single customer accounts for over 10% of our consolidated net sales.

In January 2002, we announced a consolidation plan (the "Consolidation Plan") that impacts eight operating facilities across our three business segments. The Consolidation Plan calls for the closure of the Malvern, Pennsylvania, and Jackson, Michigan, Processed Steel Products locations, the Fredericksburg, Virginia, Metal Framing operation and the Claremore, Oklahoma, and two Itu, Brazil, Pressure Cylinders locations. We will move the Fredericksburg Metal Framing operations into the Worthington Steel Rock Hill facility. Finally, operations at the Worthington Steel Louisville, Kentucky, facility will be restructured to reduce overhead costs. A more detailed discussion of the Consolidation Plan is contained in "Item 7. – Management's Discussion and Analysis of Financial Condition and Results of Operations – Results of Operations" within this Form 10-K.

In February 2002, Dietrich joined with MiTek Industries, Inc. ("MiTek") to form Aegis Metal Framing, LLC ("Aegis"), an unconsolidated joint venture in which we have a 60% interest and MiTek has a 40% interest. Aegis combines the manufacturing and distribution capabilities of our Metal Framing segment with the software, engineering and marketing functions of MiTek's Metal Framing Systems division. A more detailed discussion of our Aegis joint venture is contained below in "Item 1. – Business – Metal Framing" and "Item 7. – Management's Discussion and Analysis of Financial Condition and Results of Operations – Results of Operations."

On July 31, 2002, Worthington acquired all of the outstanding capital stock of Unimast Incorporated ("Unimast") from WHX Corporation for approximately \$113 million in cash plus the assumption of approximately \$9 million of debt. Our acquisition of Unimast adds capacity for our existing products, broadens our current product line to include Unimast's complementary products and introduces new products to the Metal Framing segment, including metal corner bead and trim and vinyl construction accessories. Together with its subsidiaries, Unimast operates 10 facilities and, for the calendar year ended December 31, 2001, produced revenue of approximately \$230 million. The operations of Unimast and its subsidiaries will be reported in our Metal Framing segment. See "Item – 1. – Business – Metal Framing." See also, "Item 8. – Financial Statements and Supplementary Data – Notes to Consolidated Financial Statements – Note Q – Subsequent Event."

Processed Steel Products

Our Processed Steel Products segment consists of two business units, Worthington Steel and Gerstenslager. For fiscal 2002, the fiscal year ended May 31, 2001 ("fiscal 2001") and the fiscal year ended May 31, 2000 ("fiscal 2000"), the percentage of sales from continuing operations generated by our Processed Steel Products segment was 64.9%, 64.9% and 65.6%, respectively.

Both Worthington Steel and Gerstenslager are intermediate processors of flat-rolled steel. Worthington Steel occupies a niche in the steel industry by focusing on products requiring exact specifications. These products typically cannot be supplied as efficiently by steel mills, metal service centers or steel end users. We believe that Worthington Steel is one of the largest independent flat-rolled steel processors in the United States. Gerstenslager is a leading independent supplier of automotive quality exterior body panels to the North American automotive original equipment and past model service markets. It is unique in its ability to handle a large number of low volume past model service automotive body parts. Our newest Processed Steel Products facility, a Gerstenslager facility, is located in Clyde, Ohio, and began production in October 2001.

As of May 31, 2002, our Processed Steel Products segment operated 14 facilities, including Spartan Steel Coating, L.L.C., our consolidated joint venture with Rouge Steel Company. Giving effect to the Consolidation Plan, Processed Steel Products will operate 11 facilities, as the Malvern, Pennsylvania, and Jackson, Michigan, plants will be closed and the Rock Hill, South Carolina, facility will become a Metal Framing facility. A more detailed discussion of the Consolidation Plan is set forth below in "Item 7. – Management's Discussion and Analysis of Financial Condition and Results of Operations – Results of Operations." Our Processed Steel Products facilities are concentrated in the Michigan, Ohio and Indiana market. We serve over 1,200 customers from these facilities, principally in the automotive, construction, lawn and garden, hardware, furniture, office equipment, electrical control, tubing, leisure and recreation, appliance, farm implement, HVAC and container markets.

Worthington Steel buys coils of wide, open-tolerance steel from major integrated steel mills and mini-mills and processes them to the precise type, thickness, length, width, shape, temper and surface quality required by customer specifications. Our computer-aided processing capabilities include, among others:

- pickling, a chemical process using an acidic solution to remove surface oxide which develops on hotrolled steel;
- slitting, which cuts steel to specific widths;
- cutting-to-length, which flattens steel and cuts it to exact lengths;
- o roller leveling, a method of applying pressure to achieve precise flatness tolerances for steel which is cut into exact lengths;
- cold reduction, which achieves close tolerances of thickness and temper by rolling;
- edge rolling, which conditions the edges of the steel by imparting round, smooth or knurled edges;
- configured blanking, by which steel is cut into specific shapes;
- CleanCoatTM, a dry lubrication process;
- hot-dipped galvanizing, which coats steel with zinc and zinc alloys through a hot-dipped process; and
- annealing, a thermal process that changes the hardness and certain metallurgical characteristics of steel.

Worthington Steel also "toll processes" steel for steel mills, large end users, service centers and other processors. Toll processing is different from our typical steel processing because the mill or end user retains title to the steel and has the responsibility for selling the end product. Toll processing enables Worthington to participate in the market for wide sheet steel and large standard orders, which is a market generally served by steel mills rather than by intermediate steel processors.

Gerstenslager stamps, assembles, primes and packages exterior automotive body parts and panels. We primarily purchase the steel used in our Gerstenslager operations but occasionally process consigned material, similar to toll processing. Gerstenslager processes a large number of low volume past model service parts, managing over 3,000 finished good part numbers and over 25,000 die/fixture sets for component parts on past and current year automobile and truck production models.

The Processed Steel Products industry is fragmented and highly competitive. We compete with many other independent intermediate processors and, with respect to automotive stamping, captive processors owned by the automotive companies, independent tier one suppliers of current model components and a number of smaller competitors. We compete primarily on the basis of product quality, our ability to meet delivery requirements and price. The quality of our products is enhanced by our technical service and support for material testing and customer specific applications. However, we have not quantified the extent to which our technical service capability has improved our competitive position. See "Item 1 – Business – Technical Services." We believe that our ability to meet tight delivery schedules is, in part, based on the proximity of our facilities to customers and to one another. Again, we have not quantified the extent to which plant location has impacted our competitive position. Our processed steel products are priced competitively, primarily based on market factors including, among other things, the cost and availability of raw material, transportation and shipping costs and overall economic conditions in the United States and abroad.

Other than our "Worthington Steel" trade name, the only other intellectual property of importance to the Processed Steel Products segment is the unregistered trademark "CleanCoat", which is used in connection with our dry lubrication process. While the CleanCoat mark is important to the Processed Steel Products segment, we do not consider it material.

Metal Framing

Our Metal Framing segment consists of one business unit, Dietrich, which designs and produces metal framing components and systems and related accessories for the commercial and residential construction markets within the United States. For fiscal 2002, fiscal 2001 and fiscal 2000, the percentage of sales from continuing operations generated by Dietrich was 17.5%, 18.9% and 17.9%, respectively.

Our Metal Framing products include steel studs and track, floor and wall system components, roof trusses and other metal framing accessories. Some of our specific products include TradeReady® Floor Systems, Spazzer® bars and, through Aegis, SureSpan® and Ultra-Span® trusses. As of May 31, 2002, our Metal Framing segment had 19 operating facilities in 15 states. Pursuant to the Consolidation Plan, the Fredericksburg, Virginia, facility will be closed and its operations moved to Rock Hill, South Carolina. A more detailed discussion of the Consolidation Plan is set forth below in "Item 7. – Management's Discussion and Analysis of Financial Condition and Results of Operations – Results of Operations." Dietrich's production facilities are located throughout the country. We believe that Dietrich is the largest supplier on a national basis of metal framing products and supplies, supplying approximately 33% of the metal framing products sold in the United States. We have over 3,700 customers, primarily consisting of wholesale distributors and commercial and residential building contractors.

During fiscal 2001, we expanded our Metal Framing segment by acquiring the assets of Studco of Hawaii, Inc. located in Kapolei, Hawaii and by starting up operations at our 63,000 square foot facility in Renton, Washington. In February 2002, Dietrich and MiTek joined to form Aegis. Aegis combines Dietrich's manufacturing and distribution capabilities with MiTek's software, engineering and marketing functions. Aegis offers light gauge metal component manufacturers and contractors design, estimating and management software, a full line of metal framing products and integrated engineering services. As part of the venture, we purchased MiTek's rollforming assets and contracted with Aegis as its exclusive manufacturer. Additional discussion of our Aegis joint venture is contained below in "Item 7. – Management's Discussion and Analysis of Financial Condition and Results of Operations – Results of Operations."

In addition, our July 2002 acquisition of Unimast further expanded our Metal Framing segment. Incorporating Unimast into our Metal Framing segment adds capacity for our existing products, broadens our current product line to include Unimast's complementary products and introduces new products to the segment, including metal corner bead and trim and vinyl construction accessories. Currently, Unimast and its subsidiaries serve the construction industry from 10 facilities. See "Item 1. – Business – General," "Item 2. – Properties – Metal Framing" and "Item 8. – Financial Statements and Supplementary Data - Notes to Consolidated Financial Statements – Note Q – Subsequent Event."

The light gauge metal framing industry is very competitive. We compete with one other national competitor, five large regional competitors and numerous small, more localized competitors. We compete primarily on the basis of quality, service and price. Similar to our Processed Steel Products segment, the proximity of our facilities to our customers and their project sites provides us with a service advantage and impacts our freight and shipping costs. Our products are transported almost exclusively by common carrier. Again, we have not quantified the extent to which facility location has impacted our competitive position.

In addition to our trade name, "Dietrich Metal Framing", we use the registered trademarks "Spazzer®" and "TradeReady®". The "Spazzer®" trademark is used in connection with wall component products that are the subject of two United States patents, three pending United States patent applications and several pending foreign applications. The trademark "TradeReady®" is used in connection with floor system products that are the subject of two United States patents, two foreign patents, two pending United States patent applications and four pending foreign patent applications. The Aegis joint venture uses the trademarks SureSpan® and Ultra-Span® in connection with certain patents for propriety roof trusses. Although the "Spazzer®" and "TradeReady®" trademarks are important to our Metal Framing segment, neither is considered material.

Pressure Cylinders

Our Pressure Cylinders segment consists of one business unit, Worthington Cylinders. For fiscal 2002, fiscal 2001 and fiscal 2000, the percentage of sales from continuing operations generated by Worthington Cylinders was 16.8%, 15.8% and 16.2%, respectively.

Worthington Cylinders, as of May 31, 2002, operated eight manufacturing facilities located in Alabama, Ohio and Oklahoma domestically, and in Austria, Canada and Portugal and operated one joint venture, Worthington Cylinders, a.s., in the Czech Republic. As a result of the Consolidation Plan, we discontinued operations at two Pressure Cylinders joint venture plants in Itu, Brazil, and are closing our Claremore, Oklahoma, facility.

Our Pressure Cylinders segment produces a diversified line of pressure cylinders, including portable low-pressure liquefied petroleum gas ("LPG") and refrigerant gas cylinders and high-pressure industrial/specialty gas cylinders. Our LPG cylinders are sold to manufacturers, distributors and/or mass merchandisers and are used for gas barbecue grills, camping equipment, residential heating systems, industrial forklifts and commercial/residential cooking (outside North America). Refrigerant cylinders are sold primarily to major refrigerant gas producers and distributors and are used to hold refrigerant gases for commercial and residential air conditioning and refrigeration systems and for automotive air conditioning systems. Industrial/specialty gas high-pressure cylinders are sold primarily to gas producers and distributors and are used as containers for gases for: cutting and welding metals; breathing (medical, diving and firefighting); semiconductor production; beverage delivery; and compressed natural gas systems. Worthington Cylinders also produces recovery tanks for refrigerant gases and non-refillable cylinders for helium balloon kits. While a large percentage of our cylinder sales are made to major accounts, Worthington Cylinders has over 3,000 customers.

Worthington Cylinders' primary low-pressure cylinder products are steel cylinders with refrigerant gas capacities of 15 to 1,000 lbs. and steel and aluminum cylinders with liquid propane gas capacities of 4-1/4 to 420 lbs. In the United States, our high-pressure and low-pressure cylinders are manufactured in accordance with U. S. Department of Transportation safety requirements. Outside the United States, we manufacture cylinders according to European Union specifications, as well as various other international requirements and standards. Low-pressure cylinders are produced by precision stamping, drawing and welding component parts to customer specifications. They are then tested, painted and packaged as required. Our high-pressure cylinders are manufactured by several processes, including deep drawing, tube spinning and billet pierce technology.

Worthington Cylinders has two principal domestic competitors and several smaller foreign competitors in its major low-pressure cylinder markets and we believe that we have the largest domestic market share. In our high-pressure cylinder market we compete against two principal domestic competitors, one of which has a larger domestic market share than ours. We believe that we have the leading market share of the European industrial gas cylinder business and the non-refillable refrigerant cylinder business. As with our other segments, we compete on the basis of service, price and quality.

Our Pressure Cylinders segment uses the trade name "Worthington Cylinders" to conduct business and the registered trademark "Balloon Time®" to market our low-pressure helium balloon kits. Although this intellectual property is important to the Pressure Cylinders segment, it is not considered material.

Segment Financial Data

Financial information for our segments is provided below in "Item 8. – Financial Statements and Supplementary Data – Notes to Consolidated Financial Statements – Note H – Industry Segment Data."

Financial Information About Geographic Areas

Foreign operations and exports represent less than 10% of our production and sales. Selected information about our foreign operations is set forth below in "Item 8. – Financial Statements and Supplementary Data – Notes to Consolidated Financial Statements – Note A – Summary of Significant Accounting Policies – Risks and Uncertainties."

Suppliers

In fiscal 2002, we purchased over three million tons of steel for use as raw material for our Processed Steel Products, Pressure Cylinders and Metal Framing segments. We purchase steel in large quantities at regular intervals from major primary producers, both domestic and foreign. In our Processed Steel Products segment, we primarily purchase and process steel based on specific customer orders and do not typically purchase steel for inventory. Our Metal Framing and Pressure Cylinders segments purchase steel according to our production schedules. We purchase the majority of our raw materials in the open market on a negotiated spot market basis at prevailing market prices, but we also enter into long-term contracts, some of which have fixed or capped pricing. During fiscal 2002, Worthington's major suppliers of steel were, in alphabetical order, Bethlehem Steel Corporation, Gallatin Steel Company, Global Steel, Inland Steel Company, NorthStar BHP Steel, Nucor Corporation, Rouge Industries, Inc., Steel Dynamics, Inc., USX Corporation and WCI Steel, Inc. In addition, our primary aluminum supplier in fiscal 2002 for our Pressure Cylinders segment was Alcoa, Inc. We believe that our supplier relationships are good.

Technical Services

We employ a staff of engineers and other technical personnel and maintain fully-equipped, modern laboratories to support our operations. The facilities enable us to verify, analyze and document the physical, chemical, metallurgical and mechanical properties of our raw materials and products. Technical service personnel also work in conjunction with our sales force to determine the types of flat-rolled steel required for our customers' particular needs. In order to provide these services, we maintain a continuing program of developmental engineering with respect to the characteristics and performance of our products under varying conditions. Laboratory facilities also perform metallurgical and chemical testing as dictated by the regulations of the U.S. Department of Transportation and other associated agencies, along with I.S.O. and customer requirements.

Employees

As of May 31, 2002, Worthington employed approximately 6,600 employees in its operations, excluding unconsolidated joint ventures, approximately 16% of whom were covered by collective bargaining agreements. We believe that we have good relationships with our employees.

Joint Ventures

As part of our strategy to selectively develop new products, markets and technological capabilities and to expand our international presence while mitigating the risks and costs associated with those activities, we participate in two consolidated and five unconsolidated joint ventures.

Consolidated

• Spartan Steel Coating, L.L.C., a 52%-owned consolidated joint venture with Rouge Steel, operates a cold-rolled, hot-dipped galvanizing facility in Monroe, Michigan.

• Worthington Cylinders, a.s., a 51%-owned consolidated joint venture with a local Czech Republic entrepreneur, operates a pressure cylinder manufacturing facility in Hustopece, Czech Republic.

Unconsolidated

- Acerex S.A. de C.V., a 50%-owned joint venture with Hylsa S.A. de C.V., is a steel processing company located in Monterrey, Mexico.
- Aegis Metal Framing, LLC, a 60%-owned joint venture with MiTek Industries, Inc., headquartered in Chesterfield, Missouri, offers light gauge metal component manufacturers and contractors design, estimating and management software, a full line of metal framing products and integrated professional engineering services.
- TWB Company, L.L.C. ("TWB"), a 33.3%-owned joint venture with ThyssenKrupp Stahl, Rouge Steel, LTV Steel and Bethlehem Steel, produces laser welded blanks for use in the auto industry for products such as inner door frames. TWB operates facilities in Monroe, Michigan; North Vernon, Indiana; and Saltillo, Mexico.
- Worthington Armstrong Venture ("WAVE"), a 50%-owned joint venture with Armstrong World Industries, is one of the three leading global manufacturers of suspended ceiling systems for concealed and lay-in panel ceilings. WAVE operates facilities in Sparrows Point, Maryland; Benton Harbor, Michigan; North Las Vegas, Nevada; Malvern, Pennsylvania; Shanghai, China; Team Valley, United Kingdom; Valenciennes, France; and Madrid, Spain.
- Worthington Specialty Processing, a 50%-owned general partnership with USX Corporation in Jackson, Michigan, operates primarily as a toll processor for USX Corporation.

See "Item 8. – Financial Statements and Supplementary Data – Notes to Consolidated Financial Statements – Note J – Investment in Unconsolidated Affiliates."

Environmental Regulation

Our manufacturing facilities, generally in common with those of similar industries making similar products, are subject to many federal, state and local requirements relating to the protection of the environment. We continually examine ways to reduce emissions and waste and to decrease costs related to environmental compliance. We do not anticipate that capital expenditures for environmental control facilities required in order to meet environmental requirements will be material when compared with our overall capital expenditures and, accordingly, will not have a material effect on our earnings or competitive position.

Item 2. - Properties

General

Worthington's corporate offices occupy approximately 169,000 sq. ft. and are located at 1205 Dearborn Drive in Columbus, Ohio.

In fiscal 2002, excluding our joint ventures, we held fee or leasehold interests in 52 manufacturing and warehouse facilities and three administrative/office locations, totaling in excess of 9,200,000 sq. ft. We owned 36 of those locations and maintained leases for the remaining 16. Leased premises accounted for more than 1,039,000 sq. ft. All of our facilities are well maintained and in good operating condition and we believe that they are sufficient to meet our current needs.

In addition, at May 31, 2002, our joint ventures operated 16 manufacturing facilities, having, in the aggregate, approximately 2,081,129 sq. ft. These facilities are located in Indiana, Maryland, Michigan, Missouri,

Nevada and Pennsylvania domestically, as well as in China, the Czech Republic, France, Mexico, Spain and the United Kingdom. Of these locations, eight are owned and eight are leased. See "Item 1. – Business – Joint Ventures."

Processed Steel Products

At May 31, 2002, including our consolidated joint ventures, the Processed Steel Products segment operated 14 manufacturing facilities, all of which were owned. These facilities occupy more than 5,100,000 sq. ft. and are located in Alabama, Indiana, Kentucky, Maryland, Michigan, Ohio, Pennsylvania and South Carolina. This segment also maintains approximately 667,000 sq. ft. of warehouse space, of which 305,000 sq. ft is leased. Pursuant to the Consolidation Plan, the Processed Steel Products segment will close the Malvern, Pennsylvania and Jackson, Michigan, locations and the Rock Hill facility will operate as a Metal Framing facility. See "Item 1. – Business – General" and "Item 7. – Management's Discussion and Analysis of Financial Condition and Results of Operations."

Metal Framing

At May 31, 2002, our Metal Framing segment operated 19 metal framing and coil processing facilities in Arizona, California, Colorado, Florida, Georgia, Hawaii, Indiana, Kansas, Massachusetts, Maryland, New Jersey, Ohio, Texas, Virginia and Washington, occupying, in the aggregate, over 2,080,000 sq. ft. Nine of these facilities are leased and range in size from 25,339 sq. ft. to 78,517 sq. ft. This segment also leases two administrative office locations, one in Pittsburgh, Pennsylvania and one in Blairsville, Pennsylvania. Our recent acquisition of Unimast has increased the number of manufacturing facilities in this segment to 29. Unimast operates six metal framing facilities in Baytown, Texas; Boonton, New Jersey; Joliet, Illinois; Goodyear, Arizona; McDonough, Georgia; and Warren, Ohio; two steel corner bead and trim plants in Brooksville, Florida and New Brighton, Minnesota; a vinyl construction accessories facility in Miami, Florida; and a small steel processing facility in East Chicago, Indiana. See "Item – 1. – Business – General," "– Metal Framing" and "Item 8. – Financial Statements and Supplementary Data – Notes to Consolidated Financial Statements – Note Q – Subsequent Event." Pursuant to the Consolidation Plan, the Fredericksburg, Virginia facility will be closed and its business moved to Rock Hill, South Carolina. A more detailed discussion of the Consolidation Plan is set forth below in "Item 7. – Management's Discussion and Analysis of Financial Condition and Results of Operations – Results of Operations."

Pressure Cylinders

Together with our consolidated joint ventures, the Pressure Cylinders segment at May 31, 2002, operated nine manufacturing facilities. We own eight of those facilities, which occupy, in the aggregate, approximately 960,000 sq. ft. and are located in Alabama, Ohio and Oklahoma domestically, and in Austria, Canada and Portugal. We lease only one of those facilities, our 55,000 sq. ft. Citronelle, Alabama, facility, as well as a warehouse in each of Georgia, Portugal and Canada, measuring approximately 100,000 sq. ft., 44,600 sq. ft. and 13,750 sq. ft., respectively. Pursuant to the Consolidation Plan, the Claremore, Oklahoma, facility is being closed. A more detailed discussion of the Consolidation Plan is set forth below in "Item 7. – Management's Discussion and Analysis of Financial Condition and Results of Operations."

Item 3. - Legal Proceedings

Various legal actions arising in the ordinary course of business are pending against Worthington. None of this pending litigation, individually or collectively, is expected to have a material adverse effect on Worthington.

Item 4. - Submission of Matters to a Vote of Security Holders

None.

Supplemental Item. - Executive Officers of the Registrant

The following table lists the names, positions held and ages of the Registrant's executive officers:

Name	Age	Position(s) with the Registrant	Present Office <u>Held Since</u>
John H. McConnell	79	Chairman Emeritus & Founder	1996
John P. McConnell	48	Chairman & Chief Executive Officer	1996
John S. Christie	52	President & Chief Operating Officer	1999
John T. Baldwin	45	Vice President & Chief Financial Officer	1998
Edward A. Ferkany	65	President-The Worthington Steel Company	2001
Dale T. Brinkman	49	Vice President-Administration, General Counsel & Secretary	2000
Ralph V. Roberts	55	Sr. Vice President-Marketing	2001
Virgil L. Winland	54	Sr. Vice President-Manufacturing	2001
Richard G. Welch	44	Controller	2000

John H. McConnell founded Worthington in 1955 and served as its Chief Executive Officer until he retired in May 1993. Mr. McConnell also served as Chairman of the Board of Directors from 1955 until September 1996, when he assumed the role of Chairman Emeritus and Founder.

John P. McConnell has served as Worthington Industries' Chief Executive Officer since June 1993. Mr. McConnell has served as a Director continuously since 1990 and Chairman of the Board of Directors since September 1996.

John S. Christie has served as President and Chief Operating Officer and a Director of Worthington Industries since June 1999. Prior to that time, Mr. Christie served as President of JMAC, Inc., a private investment company, from 1995 through 1999.

John T. Baldwin has served as Vice President and Chief Financial Officer of Worthington Industries since December 1998 and as its Treasurer from August 1997 through December 1998. Before joining Worthington Industries, Mr. Baldwin served as Assistant Treasurer of Tenneco, Inc. from 1994 through August 1997.

Edward A. Ferkany has served as President, The Worthington Steel Company since January 2001. From June 1998 to January 2001, Mr. Ferkany served as Executive Vice President of Worthington Industries and, prior to that time, from 1985 through 1998, Mr. Ferkany served as Group President-Processed Steel for Worthington Industries.

Dale T. Brinkman has served as Vice President-Administration, General Counsel and Secretary of Worthington Industries since September 2000. From December 1998 through September 2000, he served as Vice President-Administration, General Counsel and Assistant Secretary for Worthington Industries. Prior to that time, Mr. Brinkman served as Worthington Industries' General Counsel and Assistant Secretary from 1982 through 1998.

Ralph V. Roberts has served as Senior Vice President-Marketing of Worthington Industries since January 2001. From June 1998 through January 2001, he served as President, The Worthington Steel Company. Prior to that time, Mr. Roberts served as Worthington Industries' Vice President-Corporate Development from June 1997 through May 1998 and as President of WAVE from its formation in June 1992 through June 1997.

Virgil L. Winland has served as Senior Vice President-Manufacturing of Worthington Industries since January 2001 and, prior to that time, from June 1996 through January 2001 as President, Worthington Cylinder Corporation.

Richard G. Welch has served as Controller of Worthington Industries since March 2000 and as its Assistant Controller from September 1999 to March 2000. Before joining Worthington Industries, Mr. Welch served in various accounting and financial reporting capacities with Time Warner Cable, a distributor of cable programming, including as Assistant Controller from March 1999 through September 1999 and as an accounting director from September 1990 through March 1999.

Executive officers serve at the pleasure of the directors. John H. McConnell is the father of John P. McConnell. There are no other family relationships among the Registrant's executive officers or directors. No arrangements or understandings exist pursuant to which any individual has been, or is to be, selected as an executive officer.

PART II

Item 5. - Market For Registrant's Common Equity and Related Shareholder Matters

The common shares of Worthington Industries, Inc. ("Worthington Industries") trade on the New York Stock Exchange ("NYSE") under the symbol "WOR" and are listed in most newspapers as "Worthgtnlnd". As of June 30, 2002, Worthington Industries had 10,717 registered shareholders. The following table sets forth (i) the low, high and closing prices for Worthington Industries' common shares for each quarter of fiscal 2001 and 2002, and (ii) the cash dividends per share paid on Worthington Industries' common shares during each quarter of fiscal 2001 and fiscal 2002.

Fiscal 2001		$\mathbb{C} ash$		
Quarter Ended	Low	High	Closing	Dividends
August 31, 2000	\$10.00	\$12.75	\$10.46	\$0.16
November 30, 2000	\$ 8.44	\$10.50	\$ 9.19	\$0.16
February 28, 2001	\$ 6.44	\$10.45	\$ 9.85	\$0.16
May 31, 2001	\$ 9.00	\$12.85	\$11.50	\$0.16
Fiscal 2002 Quarter Ended				
August 31, 2001	\$11.55	\$14.77	\$14.00	\$0.16
November 30, 2001	\$10.30	\$14.80	\$14.80	\$0.16
February 28, 2002	\$13.40	\$15.20	\$14.71	\$0.16
May 31, 2002	\$14.41	\$16.20	\$15.25	\$0.16

Item 6. - Selected Financial Data

	Year Ended May 31,											
In thousands, except per share	200)2		2001		2000		1999		1998		1997
FINANCIAL RESULTS												
Net sales	\$ 1.74	4,961	\$	1,826,100	\$	1,962,606	\$	1,763,072	\$	1,624,449	\$	1,428,346
Cost of goods sold		0,184		1,581,178		1,629,455		1,468,886	-	1,371,841	-	1,221,078
Gross margin		4,777		244,922	_	333,151		294,186	-	252,608	_	207,268
Selling, general & administrative				_ , ,		, , , , , ,		.,		,		
expense	16	5,885		173,264		163,662		147,990		117,101		96,252
Restructuring expense		4,575		6,474		,						_
Operating income		4,317		65,184		169,489		146,196		135,507		111,016
Miscellaneous income (expense)		3,224)		(928)		2,653		5,210		1,396		906
Nonrecurring loss		1,223)				(8,553)		´ 				
Interest expense		2,740)		(33,449)		(39,779)		(43,126)		(25,577)		(18,427)
Equity in net income of unconsolidated	(-	_,,		(,,		(***)		(, ,		(,,		(,,
affiliates	2	3,110		25,201		26,832		24,471		19,316		13,959
Earnings from continuing operations			-				_					
before income taxes	1	0,240		56,008		150,642		132,751		130,642		107,454
Income tax expense		3,738		20,443		56,491		49,118		48,338		40,844
Earnings from continuing operations		6,502		35,565		94,151		83,633		82,304		66,610
Discontinued operations, net of taxes				_		, .,		(20,885)		17,337		26,708
Extraordinary item, net of taxes						_		(20,000)		18,771		
Cumulative effect of accounting										, . , .		
change, net of taxes		_						(7,836)				
Net earnings	-	6,502	_	35,565	_	94,151		54,912	_	118,412		93,318
Earnings per share (diluted):		0,502		35,565		,,,,,,,,		5 1,712		110,112		,,,,,,
Continuing operations		0.08		0.42		1.06		0.90		0.85		0.69
Discontinued operations, net of taxes		-						(0.23)		0.18		0.27
Extraordinary item, net of taxes		_		_				(0.25)		0.19		_
Cumulative effect of accounting										0.17		
change, net of taxes		-						(0.08)		_		
Net earnings		0.08		0.42	_	1.06		0.59	_	1.22	_	0.96
Continuing operations:		0.00		0.12		1.00		0.55		1.22		0.70
Depreciation and amortization	6	8,887		70,582		70,997		64,087		41,602		34,150
Capital expenditures (including	`	,00,		,0,502		. 0,,,,,		01,007		.1,002		5 .,
acquisitions and investments)*	6	0,100		64,943		72,649		132,458		297,516		287,658
Cash dividends declared		64,677		54,762		53,391		52,343		51,271		45,965
Per share	\$	0.64	\$	0.64	\$	0.61	\$	0.57	\$	0.53	\$	0.49
Average shares outstanding (diluted)		35,929	4	85,623	Ψ	88,598	Ψ	93,106	Ψ	96,949	•	96,841
FINANCIAL POSITION												
Current assets	\$ 49	0,340	\$	449,719	\$	624,229	\$	624,255	\$	642,995	\$	594,128
Current liabilities		39,351	Ψ	306,619	•	433,270	*	427,725	•	410,031	•	246,794
Working capital		0,989	_	143,100	_	190,959		196,530	_	232,964	_	347,334
Net fixed assets		66,596		836,749		862,512		871,347		933,158		691,027
Total assets		57,314		1,475,862		1,673,873		1,686,951		1,842,342		1,561,186
Total debt**		95,613		324,750		525,072		493,313		501,950		417,883
Shareholders' equity		06,256		649,665		673,354		689,649		780,273		715,518
Per share	0.	7.09		7.61		7.85		7.67		8.07		7.40
Total committed capital**	\$ 90)1,869	\$	974,415	\$	1,198,426	\$	1,182,962	\$	1,282,223	\$	1,133,401
Shares outstanding		35,512	-	85,375	•	85,755	-	89,949	•	96,657	-	96,711
·- · · · · · · · · · · · · · · · · · ·	Ì	, –		,-·-				3		, /		,

All financial data include the results of The Gerstenslager Company, which was acquired in February 1997 through a pooling of interests.

^{*} Includes \$113,000 of Worthington Industries, Inc. common shares exchanged for shares of The Gerstenslager Company during the fiscal year ended May 31, 1997.

^{**} Excludes Debt Exchangeable for Common Stock of Rouge Industries, Inc. of \$52,497, \$75,745 and \$88,494 at May 31, 1999, 1998 and 1997, respectively.

Item 7. - Management's Discussion and Analysis of Financial Condition and Results of Operations

Selected statements contained in this Item 7. – Management's Discussion and Analysis of Financial Condition and Results of Operations constitute "forward-looking statements" as used in the Private Securities Litigation Reform Act of 1995. Such forward-looking statements are based, in whole or in part, on management's beliefs, estimates, assumptions and currently available information. For a more detailed discussion of what constitutes a forward-looking statement and of some of the factors that could cause actual results to differ materially from such forward-looking statements, please refer to "Safe Harbor Statement" in the beginning of this Annual Report on Form 10-K.

Overview

Worthington Industries, Inc. is a diversified steel processor that focuses on value-added steel processing and metals-related businesses. As of May 31, 2002, we operated 43 facilities worldwide, principally in three reportable business segments: Processed Steel Products, Metal Framing and Pressure Cylinders. We also hold equity positions in seven joint ventures, which as of May 31, 2002, operated 16 facilities worldwide. The following discussion and analysis of financial condition and results of operations should be read in conjunction with our consolidated financial statements included in Item 8.

Critical Accounting Policies

The discussion and analysis of our financial condition and results of operations are based upon our consolidated financial statements, which have been prepared in accordance with accounting principles generally accepted in the United States. The preparation of these financial statements requires us to make estimates and assumptions that affect the reported amounts of assets and liabilities and the disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. On an on-going basis, we evaluate our estimates, including those related to our allowance for doubtful accounts, intangible assets, accrued liabilities, income and other tax accruals, and contingencies and litigation. We base our estimates on historical experience and on various other assumptions that we believe to be reasonable under the circumstances. These results form the basis for making judgments about the carrying values of assets and liabilities that are not readily apparent from other sources. Critical accounting policies are defined as those that are reflective of our significant judgments and uncertainties that could potentially result in materially different results under different assumptions and conditions. Although actual results historically have not deviated significantly from those determined using our estimates, as discussed below, our financial position or results of operations could be materially different if we were to report under different conditions or to use different assumptions in the application of such policies. We believe the following accounting policies are the most critical to us, in that they are the primary areas where financial information is subject to the use of our estimates and assumptions, and the application of our judgment in the preparation of our consolidated financial statements.

Allowance for Doubtful Accounts Receivable: Our allowance for doubtful accounts is estimated to cover the risk of loss related to our accounts receivable, including the risk associated with our retained interest in the pool of receivables sold through our accounts receivable securitization ("AR securitization") facility. This allowance is maintained at a level that we consider appropriate based on historical and other factors that affect collectibility. These factors include historical trends of charge-offs, recoveries and credit losses; the careful monitoring of portfolio credit quality; and current and projected economic and market conditions. General weakness in the economy over the last few years has led to bankruptcy filings by many of our customers. As mentioned above, we specifically monitor our credit portfolio quality, which includes identification of customers that have or may potentially file for bankruptcy, and make allowance adjustments accordingly. The allowance for doubtful accounts receivable totaled \$8.2 million and \$9.2 million at May 31, 2002 and 2001, respectively. While we believe our allowance for doubtful accounts receivable is adequate, changes in economic conditions or any weakness in the economy could adversely impact our future earnings.

Impairment of Long-Lived Assets: We review the carrying value of our long-lived assets held and used and assets to be disposed of, including other intangible assets, for impairment whenever events or changes in

circumstances indicate that the carrying amount may not be realizable. If an evaluation is required, accounting standards require that if the sum of the undiscounted future cash flows expected to result from a company's asset is less than the reported value of the asset, an impairment charge must be recognized in the financial statements. We recognized a \$21.2 million loss during the year ended May 31, 2002 ("fiscal 2002"), for the impairment of certain preferred stock and subordinated debt described later in the document.

Effective June 1, 2001, we adopted Statement of Financial Accounting Standards ("SFAS") No. 142, Goodwill and Other Intangible Assets, which requires that we review goodwill at least annually for impairment based on the fair value method. Prior to June 1, 2001, we amortized goodwill over 40 years using the straight-line method. Under SFAS No. 142, goodwill and identifiable intangible assets deemed to have indefinite lives are no longer amortized but are subject to impairment tests annually or more frequently if impairment indicators arise. Other intangible assets continue to be amortized over their estimated useful lives.

We use the present value technique in determining the estimated fair value of the goodwill associated with each reporting entity. There are three significant sets of values used to determine the fair value: estimated future discounted cash flows, capitalization rate and tax rates. The estimated future discounted cash flows used in the model are based on planned growth with an assumed perpetual growth rate. The capitalization rate is based on our current cost of capital for equity and debt. Tax rates are maintained at current levels. Our impairment testing for fiscal 2002 resulted in an impairment write-off of \$0.6 million. We feel our assumptions are reasonable and our goodwill carrying amounts of \$75.4 million and \$76.4 million at May 31, 2002 and 2001, respectively, are properly valued.

Accounting for Derivatives and Other Contracts at Fair Value: We use derivatives in the normal course of business to manage our exposure to fluctuations in commodity prices and foreign currency rates. Significant judgments and estimates are required to determine fair values in the absence of quoted market values. These estimates are based upon valuation methodologies deemed appropriate in the circumstances; however, the use of different assumptions could affect the estimated fair values.

Restructuring Reserves: During fiscal 2002, we announced a consolidation plan to improve profitability. This plan affects each of our business segments as six facilities will be closed and two others will be restructured. As part of the consolidation plan, we recorded a pre-tax restructuring charge of \$64.6 million, comprised of \$48.2 million for the write-down of idled assets to net realizable value, \$11.8 million for severance and employee related costs, and \$4.6 million for other restructuring related items. As of May 31, 2002, 230 employee positions had been eliminated (205 through termination and 25 through retirement and attrition), and cash payments totaling \$1.4 million had been made against the severance reserve. The estimated net realizable value of the plant and equipment being idled of \$6.7 million was reclassified to other current assets as assets held for sale. We anticipate that the termination of employees and the sale of the idled plant and equipment will be substantially complete by February 2003.

We periodically evaluate a number of factors to determine the appropriateness and reasonableness of our restructuring reserves. These estimates involve a number of risks and uncertainties, some of which may be beyond our control. Actual results may differ from our estimates and may require adjustments to our restructuring reserves and operating results in future periods.

The critical accounting policies discussed herein are not intended to be a comprehensive list of all of our accounting policies. In many cases, the accounting treatment of a particular transaction is specifically dictated by accounting principles generally accepted in the United States, with no need for our judgment in their application. There are also areas in which our judgment in selecting an available alternative would not produce a materially different result. Other accounting policies also have a significant effect on our financial statements, and some of these policies require the use of estimates and assumptions. Our significant accounting policies are discussed in Note A of the Notes to Consolidated Financial Statements included in Item 8.

Results of Operations

The following table sets forth, for the fiscal years indicated, consolidated net sales and operating income by segment and other financial information:

		2002			2001	2000			
		% of	%		% of	%		% of	
In millions, except per share	Actual	Net Sales	Change	Actual	Net Sales	Change	Actual	Net Sales	
Net sales:									
Processed Steel Products	\$1,132.7	64.9%	-4%	\$1,184.9	64.9%	-8%	\$1,287.9	65.6%	
Metal Framing	306.0	17.5%	-12%	346.0	18.9%	-1%	350.6	17.9%	
Pressure Cylinders	292.8	16.8%	1%	289.1	15.8%	-9%	318.8	16.2%	
Other	13.5	0.8%		6.1	0.4%		5.3	0.3%	
Total net sales	1,745.0	100.0%	-4%	1,826.1	100.0%	-7%	1,962.6	100.0%	
Cost of goods sold	1,480.2	84.8%	-6%	1,581.2	86.6%	-3%	1,629.4	83.0%	
Gross margin	264.8	15.2%	8%	244.9	13.4%	-27%	333.2	17.0%	
Selling, general & administrative									
expense	165.9	9.5%	-4%	173.2	9.5%	6%	163.7	8.4%	
Restructuring expense	64.6	3.7%		6.5	0.4%				
Operating income*:									
Processed Steel Products	13.6	1.2%	-54%	29.3	2.5%	-70%	96.8	7.5%	
Metal Framing	19.1	6.2%	-19%	23.7	6.9%	-45%	43.2	12.3%	
Pressure Cylinders	11.0	3.8%	-43%	19.3	6.7%	-44%	34.2	10.7%	
Other	(9.4)			(7.1)			(4.7)		
Total operating income	34.3	2.0%	-47%	65.2	3.5%	-62%	169.5	8.6%	
Other income (expense):									
Miscellaneous income (expense)	(3.3)			(0.9)			2.7		
Nonrecurring loss	(21.2)						(8.6)		
Interest expense	(22.7)	-1.3%	-32%	(33.5)	-1.8%	-16%	(39.8)	-2.0%	
Equity in net income of unconsolidated									
affiliates	23.1	1.3%	-8%	25.2	1.4%	-6%	26.8	1.4%	
Earnings before taxes	10.2	0.6%	-82%	56.0	3.0%	-63%	150.6	7.7%	
Income tax expense	3.7	0.2%	-82%	20.4	1.1%	-64%	56.4	2.9%	
Net earnings	\$ 6.5	0.4%	-82%	\$ 35.6	1.9%	-62%	\$ 94.2	4.8%	
Average common shares outstanding -									
diluted	85.9			85.6			88.6		
Earnings per share – diluted	\$ 0.08			\$ 0.42			\$ 1.06		

^{*} Fiscal 2002 includes restructuring charges of \$64.6 million. Of that total, amounts that relate to the operating segments are as follows: Processed Steel Products – \$52.1 million, Metal Framing – \$0.9 million and Pressure Cylinders – \$10.7 million. Fiscal 2001 includes restructuring charges of \$6.5 million, all relating to the Processed Steel Products segment.

Our earnings for fiscal 2002 were impacted by two one-time charges: a \$64.6 million pre-tax restructuring expense and a \$21.2 million pre-tax charge to establish a reserve for the impairment of certain assets. In addition, fiscal 2001 was impacted by a \$6.5 million pre-tax restructuring charge for the partial shutdown of the Malvern, Pennsylvania, facility.

In January 2002, we announced a consolidation plan that included the closing of six of our facilities, the restructuring of two others and a workforce reduction of 542 employees. The eight facilities impacted by the consolidation plan are included in our business segments as follows: Processed Steel Products (4), Metal Framing (1) and Pressure Cylinders (3). In our Processed Steel Products segment, we are closing our Malvern, Pennsylvania, and Jackson, Michigan, facilities, and we are reducing overhead costs at our facility in Louisville, Kentucky. The Rock Hill, South Carolina, facility will become a Metal Framing location. The current Metal Framing facility in Fredericksburg, Virginia, will be closed and its operations moved to Rock Hill. In our Pressure Cylinders segment, we have discontinued the operations of two partnerships in Itu, Brazil, and we are closing a production facility in Claremore, Oklahoma.

This consolidation plan resulted in a pre-tax restructuring charge of \$64.6 million or \$41.0 million after tax. Of this pre-tax charge, \$11.8 million represents a cash outlay for severance and employee related payments, and the remainder represents the write-down of assets to their fair market value. Going forward, we estimate this plan will improve our annual operating income by at least \$10 million, despite reducing sales by approximately \$75 million. Headcount reductions and reduced depreciation will account for annual savings of approximately \$6 million and approximately \$4 million, respectively. See Note N of the Notes to Consolidated Financial Statements in Item 8 for more information.

In addition to the restructuring charge, we recognized a \$21.2 million pre-tax loss for the impairment of certain preferred stock and subordinated debt we received as partial payment from four acquirers when we sold the assets of our Custom Products and Cast Products business segments during the fiscal year ended May 31, 1999. As economic conditions have deteriorated, each of the issuers has encountered difficulty making scheduled payments under the terms of the preferred stock and subordinated debt. The after-tax impact of the impairment charge reduced net income for fiscal 2002 by \$13.5 million.

In February 2002, we formed Aegis Metal Framing, LLC ("Aegis"), a joint venture with MiTek Industries, Inc. ("MiTek"). Aegis combines the manufacturing and distribution capabilities of our Metal Framing segment with the software, engineering and marketing functions of MiTek's Metal Framing Systems division. We invested \$21.0 million plus certain of our assets for a 60% interest in the joint venture and purchased the rollforming assets of MiTek for \$1.1 million. The equity method is used to account for the joint venture, as control of the critical business decisions is equally shared with Mitek. Manufacturing is contracted to our Metal Framing segment, which manufactures and sells the product to Aegis.

Effective June 1, 2001, we adopted Statement of Financial Accounting Standards ("SFAS") No. 141, Business Combinations, and SFAS No. 142, Goodwill and Other Intangible Assets. SFAS No. 141 eliminates the pooling method of business combinations while SFAS No. 142 eliminates the requirement to amortize goodwill and indefinite-lived intangible assets. While there was no impact from adopting SAFS No. 141, SFAS No. 142 increased after-tax income by approximately \$1.6 million for fiscal 2002. See Note O of the Notes to Consolidated Financial Statements in Item 8 for more information.

We recorded a \$6.5 million pre-tax restructuring charge during the third quarter of fiscal 2001 when we closed a portion of our Malvern facility. The result of this partial closure was a reduction in the workforce of 160 employees and the write-down to fair market value of the affected assets. The after-tax impact of this charge reduced our fiscal 2001 income by \$4.1 million. This partial closure was completed by December 31, 2001.

Fiscal 2002 Compared to Fiscal 2001

Net sales decreased 4% or \$81.1 million to \$1,745.0 million in fiscal 2002 from \$1,826.1 million in fiscal 2001. This decline was due to weaker demand within our Processed Steel Products and Pressure Cylinders segments and lower selling prices in Metal Framing and Processed Steel Products.

Gross margin increased 8% or \$19.9 million to \$264.8 million in fiscal 2002 from \$244.9 million in fiscal 2001. Much of the increase was due to higher volumes during the fourth quarter, which improved gross margin by \$8.1 million. In addition, direct labor and manufacturing expenses declined \$15.7 million, including a \$7.5 million reduction in utilities mainly from lower natural gas cost, a \$5.2 million decrease in compensation and benefits from headcount reductions, and a \$2.8 million decrease in repairs and maintenance expenses. These factors increased gross margin as a percentage of net sales to 15.2% in fiscal 2002 from 13.4% in fiscal 2001.

Selling, general and administrative costs ("SG&A") decreased 4% or \$7.3 million to \$165.9 million in fiscal 2002 from \$173.2 million in fiscal 2001. The reduction was due to numerous factors including a \$5.8 million decrease in professional expenses, a \$2.5 million decrease in depreciation and amortization due to lower capital spending and the elimination of goodwill amortization, a \$1.9 million gain on the sale of an airplane, a \$3.7 million gain related to legal settlements, and lower travel and entertainment expenses of \$1.2 million. The decrease was partly offset by a \$6.2 million increase in bad debt expense which, in anticipation of a settlement, included the write-down of a note received from the sale of discontinued operations.

Operating income decreased 47% or \$30.9 million to \$34.3 million in fiscal 2002 from \$65.2 million in fiscal 2001. Excluding the effects of the previously mentioned restructuring expense, operating income increased 38% or \$27.2 million to \$98.9 million in fiscal 2002 from \$71.7 million in fiscal 2001.

Interest expense decreased 32% or \$10.8 million to \$22.7 million in fiscal 2002 from \$33.5 million in fiscal 2001. This decline primarily was attributable to lower average debt levels (due to increased use of our A/R securitization facility and lower working capital requirements) and lower average short-term interest rates. A/R securitization facility fees, which began in November 2000 and were recorded as miscellaneous expense, increased \$1.0 million to \$4.1 million in fiscal 2002 from \$3.1 million in fiscal 2001.

Equity in net income of unconsolidated affiliates decreased 8% or \$2.1 million to \$23.1 million in fiscal 2002 from \$25.2 million in fiscal 2001. The primary contributors to the decline were reduced sales and higher manufacturing expenses at WSP and increased operating expenses at Acerex which led to lower margins for those joint ventures.

Our effective tax rate of 36.5% in fiscal 2002 was unchanged from fiscal 2001.

The following provides further information on net sales and operating income by segment:

o Processed Steel Products. Net sales decreased 4% or \$52.2 million to \$1,132.7 million in fiscal 2002 from \$1,184.9 million in fiscal 2001. Stronger demand during the third and fourth quarters was not enough to overcome the weakness in the market early in the year, resulting in reduced volumes. In addition, selling prices declined due to lower raw material costs and a shift from direct to toll processing. Direct shipments include sales of material with a value-added processing charge, while toll shipments contain only a value-added processing charge on customer-owned material. Excluding the restructuring expense for fiscal 2002 and fiscal 2001 of \$52.1 million and \$6.5 million, respectively, operating income increased 84% or \$29.9 million to \$65.7 million in fiscal 2002 from \$35.8 million in fiscal 2001. Improvement in the spread between direct selling prices and raw material costs increased operating income by \$12.4 million. Further savings were achieved through a \$7.5 million decrease in compensation and benefits expense mainly due to a reduction in the number of employees, a \$6.5 million decrease in utilities costs primarily due to lower natural gas expenses, a \$2.8 million reduction in professional fees, a \$1.7 million gain related to a legal settlement, and a \$1.5 million reduction in repairs and maintenance expenses. Lower volumes and higher bad debt expense partially offset these savings and reduced

operating income by \$5.5 million and \$2.4 million, respectively. The net impact of these factors was an increase in operating income as a percentage of net sales to 5.8% in fiscal 2002 from 3.0% in fiscal 2001.

- Metal Framing. Net sales decreased 12% or \$40.0 million to \$306.0 million in fiscal 2002 from \$346.0 million in fiscal 2001. The decrease was due to the erosion of sales prices for core building products combined with the elimination of the stainless product line in December 2000. However, price increases instituted in the fourth quarter have begun to restore pricing. Excluding the restructuring expense for fiscal 2002 of \$0.9 million, operating income decreased 16% or \$3.7 million to \$20.0 million in fiscal 2002 from \$23.7 million in fiscal 2001. The net impact of lower average selling prices and lower raw materials cost was a \$14.4 million reduction in operating income. Furthermore, increased costs related to the new Hawaii and Washington facilities contributed to a \$1.8 million increase in manufacturing expense. Higher volumes partially offset these decreases by \$8.6 million. As a result, operating income as a percentage of net sales decreased to 6.6% in fiscal 2002 from 6.9% in fiscal 2001.
- Pressure Cylinders. Net sales increased 1% or \$3.7 million to \$292.8 million in fiscal 2002 from \$289.1 million in fiscal 2001. The increase primarily was due to strong fourth quarter sales of liquefied petroleum gas cylinders driven by new regulations in many states requiring overfill protection devices on propane tanks. Excluding the restructuring expense for fiscal 2002 of \$10.7 million, operating income increased 12% or \$2.4 million to \$21.7 million in fiscal 2002 from \$19.3 million in fiscal 2001. Reduced utilities expense, lower supplies expense and higher sales volumes improved operating income by \$1.2 million, \$1.0 million and \$0.9 million, respectively. Consequently, operating income as a percentage of net sales increased to 7.4% in fiscal 2002 from 6.7% in fiscal 2001.

Fiscal 2001 Compared to Fiscal 2000

Net sales decreased 7% or \$136.5 million to \$1,826.1 million in fiscal 2001 from \$1,962.6 million in the fiscal year ended May 31, 2000 ("fiscal 2000") due to lower demand within our Processed Steel Products and Pressure Cylinders segments and reduced selling prices in Processed Steel Products and Metal Framing. Higher volumes in Metal Framing partially offset these factors.

Gross margin decreased 27% or \$88.3 million to \$244.9 million in fiscal 2001 from \$333.2 million in fiscal 2000. The majority of the decline occurred in our Processed Steel Products segment due to lower volumes and the smaller spread between direct average selling prices and raw material costs. These factors decreased gross margin as a percentage of net sales to 13.4% in fiscal 2001 from 17.0% in fiscal 2000.

SG&A expense increased 6% or \$9.5 million to \$173.2 million in fiscal 2001 from \$163.7 million in fiscal 2000 due to higher compensation, bad debt and health care expenses.

Operating income decreased 62% or \$104.3 million in fiscal 2001 to \$65.2 million from \$169.5 million in fiscal 2001. Excluding the effects of the previously mentioned restructuring expenses, operating income decreased 58% or \$97.8 million to \$71.7 million in fiscal 2001 from \$169.5 million in fiscal 2000.

Interest expense decreased 16% or \$6.3 million to \$33.5 million in fiscal 2001 from \$39.8 million in fiscal 2000. Since we paid off the DECS liability during the fourth quarter of fiscal 2000, there was no comparable interest expense during fiscal 2001. In addition, we reduced short-term debt (see description in "Liquidity and Capital Resources"). However, higher average short-term interest rates partially offset these factors. A/R securitization facility fees of \$3.1 million in fiscal 2001 were recorded as miscellaneous expense.

Equity in net income of unconsolidated affiliates decreased 6% or \$1.6 million to \$25.2 million in fiscal 2001 from \$26.8 million in fiscal 2000. Higher raw material costs at TWB and lower sales at WSP led to lower margins at those joint ventures. Increases in sales and operating income at the Acerex and WAVE joint ventures partly negated the overall decline.

Our effective tax rate decreased to 36.5% in fiscal 2001 from 37.5% in fiscal 2000 primarily due to ongoing state and local tax planning initiatives.

The following provides further information on net sales and operating income by segment:

- Processed Steel Products. Net sales decreased 8% or \$103.0 million to \$1,184.9 million in fiscal 2001 from \$1,287.9 million in fiscal 2000 primarily due to the general economic slowdown, especially in the domestic automotive industry. The decrease in net sales was principally attributable to declining direct shipments from most plants and a decrease in toll processing volume. However, our Monroe, Ohio, and Decatur, Alabama, plants continued to increase direct volumes due to the new dry lube line and market penetration, respectively. Excluding the restructuring expense for fiscal 2001 of \$6.5 million, operating income decreased 63% or \$61.0 million to \$35.8 million in fiscal 2001 from \$96.8 million in fiscal 2000 due to higher average raw material prices, changes in sales mix to lower margin products, and declining direct and toll processing volumes. Higher manufacturing expenses and SG&A costs as a percentage of net sales resulted in operating income as a percentage of net sales of 3.0% in fiscal 2001 compared to 7.5 % in fiscal 2000.
- Metal Framing. Net sales decreased 1% or \$4.6 million to \$346.0 million in fiscal 2001 from \$350.6 million in fiscal 2000 due to erosion of selling prices throughout the year brought on by intense competition. Nevertheless, strong demand for building products led to higher volumes, thus offsetting much of the negative impact due to pricing. Operating income decreased 45% or \$19.5 million to \$23.7 million in fiscal 2001 from \$43.2 million in fiscal 2000. Sales volume increases were overshadowed by price competition and higher raw material costs, decreasing operating income as a percentage of net sales to 6.9% in fiscal 2001 from 12.3% in fiscal 2000.
- Pressure Cylinders. Net sales decreased 9% or \$29.7 million to \$289.1 million in fiscal 2001 from \$318.8 million in fiscal 2000. The primary reason for the decrease was the weakening demand in all product lines due to the slowing economy and stiff competition in the European market. A strong United States dollar also resulted in lower reported sales from our international operations. Operating income decreased 44% or \$14.9 million to \$19.3 million in fiscal 2001 from \$34.2 million in fiscal 2000. Reductions in sales volumes and the start-up of a new non-refillable refrigerant production line in Portugal were the major factors leading to the decrease in operating income as a percentage of net sales to 6.7% in fiscal 2001 from 10.7% in fiscal 2000.

Liquidity and Capital Resources

In fiscal 2002, we generated \$135.3 million in cash from operating activities, representing a \$186.2 million decrease from fiscal 2001. The decrease primarily was due to the initial sale of accounts receivable as part of the A/R securitization facility in November 2000 (see description below) and the prior year reduction in inventory levels.

Our significant investing and financing activities during fiscal 2002 included disbursing \$54.7 million in dividends to shareholders, spending \$39.1 million on capital additions, investing \$21.0 million in the Aegis joint venture, and retiring \$20.9 million in long-term debt. These transactions were funded by the cash flows from our operations and \$10.5 million in proceeds from the sale of assets (including \$7.5 million for an airplane and \$2.4 million for certain Malvern assets).

Capital spending during fiscal 2002 included the following: \$17.8 million in our Processed Steel Products segment primarily to complete the construction of the Clyde, Ohio, facility; \$13.8 million in our Metal Framing segment which included spending for rollforming machinery, the Washington facility, and engineering software development; \$4.8 million in the Pressure Cylinders segment partly for a new hydraulic press in Westerville; and \$2.7 million in Other, mainly in our steel pallet business, to complete the installation of welding equipment.

In November 2000, we entered into a \$120.0 million revolving A/R securitization facility which was expanded to \$190.0 million in May 2001. Pursuant to the terms of the facility, certain of our subsidiaries sell their accounts receivable, on a revolving basis, to Worthington Receivables Corporation ("WRC"), a wholly-owned, bankruptcy-remote subsidiary which is consolidated for financial reporting purposes. In turn, WRC sells, on a revolving basis, undivided ownership interests in this pool of accounts receivable to independent third parties. We retain an undivided interest in this pool and are subject to risk of loss based on the collectibility of the receivables from this retained interest. Because the amount eligible to be sold excludes receivables past due, balances with foreign customers, concentrations over limits with specific customers, and certain reserve amounts, we believe additional risk of loss is minimal. Also because of these exclusions, no discount occurs on the sale and no gain or loss is recorded; however, facility fees of \$4.1 million and \$3.1 million were incurred for fiscal 2002 and 2001, respectively. The book value of the retained portion approximates fair value. We continue to service the accounts receivable. No servicing asset or liability has been recognized, as our cost to service the accounts receivable is expected to approximate the servicing income. As of May 31, 2002, a \$100.0 million undivided interest in this pool had been sold. The proceeds from these sales have been used to reduce short-term borrowings.

Consolidated net working capital increased \$7.9 million from May 31, 2001 to \$151.0 million at May 31, 2002. The primary contributors to the increase were higher accounts receivable due to strong sales during the fourth quarter of fiscal 2002 and an increase in other current assets related to an increased current deferred tax asset, partially offset by an increase in accounts payable and other current liabilities due to restructuring related accruals.

During May 2002, we replaced our \$190.0 million revolving credit facility maturing May 2003 with \$310.0 million in new facilities syndicated with various banks. The new facilities, which will be used to finance the cash requirements of our business operations, consist of a \$155.0 million 364-day revolving credit agreement maturing May 2003 and a \$155.0 million five-year revolving credit agreement maturing May 2007. There were no outstanding balances under the facilities as of May 31, 2002.

On May 31, 2002, our total debt was \$295.6 million compared to \$324.8 million at the end of fiscal 2001. Our debt to capital ratio of 32.8% at May 31, 2002, was slightly improved from the 33.3% ratio at the end of fiscal 2001.

On July 31, 2002, we acquired the stock of Unimast Incorporated and its subsidiaries ("Unimast") for approximately \$113 million in cash and approximately \$9 million of assumed indebtedness. We anticipate the majority of this acquisition will be funded by proceeds from assets available for sale with the remaining portion funded through our A/R securitization facility.

We expect to continue to assess acquisition opportunities as they arise. Additional financing may be required if we decide to make additional acquisitions. There can be no assurance, however, that any such opportunities will arise, that any such acquisitions will be consummated, or that any needed additional financing will be available on satisfactory terms when required. Absent any other acquisitions, we anticipate that cash flows from operations and unused short-term borrowing capacity should be more than sufficient to fund expected normal operating costs, dividends, working capital, and capital expenditures for our existing businesses.

Recently Issued Accounting Standards

In October 2001, the Financial Accounting Standards Board ("FASB") issued SFAS No. 144, Accounting for the Impairment or Disposal of Long-Lived Assets. This Statement establishes a single accounting model for the impairment or disposal of long-lived assets. SFAS No. 144 is effective for fiscal years beginning after December 15, 2001. We do not expect the adoption of this Statement to have a material impact on our financial position or results of operations.

In April 2002, the FASB issued SFAS No. 145, Rescission of FASB Statements No. 4, 44, and 64, Amendment of FASB Statement No. 13, and Technical Corrections. This Statement rescinds SFAS No. 4, Reporting Gains and Losses from Extinguishment of Debt, and an amendment of that Statement, SFAS No. 64, Extinguishments of Debt Made to Satisfy Sinking-Fund Requirements; rescinds SFAS No. 44, Accounting for

Intangible Assets of Motor Carriers; amends SFAS No. 13, Accounting for Leases, to eliminate an inconsistency between the required accounting for sale-leaseback transactions and the required accounting for certain lease modifications that have economic effects that are similar to sale-leaseback transactions; and amends other existing authoritative pronouncements to make various technical corrections, clarify meanings or describe their applicability under changed conditions. SFAS No. 145 is effective for fiscal years beginning after May 15, 2002. We do not expect the adoption of this Statement to have a material impact on our financial position or results of operations.

In June 2002, the FASB issued SFAS No. 146, Accounting for Costs Associated with Exit or Disposal Activities. This Statement addresses financial accounting and reporting for costs associated with exit or disposal activities and nullifies Emerging Issues Task Force Issue No. 94-3, Liability Recognition for Certain Employee Termination Benefits and Other Costs to Exit an Activity (including Certain Costs Incurred in a Restructuring). SFAS No. 146 is effective for exit or disposal activities that are initiated after December 31, 2002. We do not expect the adoption of this Statement to have a material impact on our financial position or results of operations.

Environmental

We believe environmental issues will not have a material effect on capital expenditures, future results of operations or financial position.

Inflation

The effects of inflation on our operations were not significant during the periods presented in the Consolidated Financial Statements.

Item 7A. - Quantitative and Qualitative Disclosures About Market Risk

In the normal course of business, we are exposed to various market risks. We continually monitor these risks and regularly develop appropriate strategies to manage them. Accordingly, from time to time, we may enter into certain derivative financial and commodity instruments. These instruments are used to mitigate market exposure and are not used for trading or speculative purposes.

Interest Rate Risk

At May 31, 2002, our long-term debt was comprised primarily of fixed-rate instruments. Therefore, the fair value of this debt is sensitive to fluctuations in interest rates. We would not expect that a 1% increase in interest rates would materially impact the fair value of our long-term debt, our results of operations or cash flows absent an election to repurchase or retire all or a portion of the fixed-rate debt at prices above carrying value.

Foreign Currency Risk

The translation of our foreign operations from their local currencies to the U.S. dollar subjects us to exposure related to fluctuating exchange rates. We do not use derivative instruments to manage this risk. However, we do make limited use of forward contracts to manage our exposure to certain intercompany loans with our foreign affiliates. At May 31, 2002, the difference between the contract and book value was not material to our financial position, results of operations or cash flows. We do not expect that a 10% change in the exchange rate to the U.S. dollar forward rate would materially impact our financial position, results of operations or cash flows.

Commodity Price Risk

We are exposed to market risk for price fluctuations on purchases of steel, natural gas, zinc, nickel, and other raw materials and utility requirements. To limit this exposure, we negotiate the best prices for our commodities and competitively price our products and services to reflect the fluctuations in commodity market prices. To a limited extent, we have entered into commodity derivative instruments (cash flow hedges) to hedge purchases of steel, natural gas and zinc. At May 31, 2002, these positions were not material to our financial position, results of operations or cash flows.

CONSOLIDATED BALANCE SHEETS

	May	31,
Dollars in thousands	2002	2001
ASSETS		11.11.11.11.11.11.11.11.11.11.11.11.11.
Current assets:		
Cash and cash equivalents	\$ 496	\$ 194
Accounts receivable, less allowances of \$8,215 and \$9,166 at May 31, 2002 and 2001	197,240	169,330
Inventories		
Raw materials	103,763	102,051
Work in process	60,566	59,735
Finished products	55,621	65,720
	219,950	227,506
Deferred income taxes	43,538	21,407
Prepaid expenses and other current assets	29,116	31,282
Total current assets	490,340	449,719
Investments in unconsolidated affiliates	91,759	58,638
Goodwill	75,400	76,439
Other assets	33,219	54,317
Property, plant and equipment		
Land	24,933	25,085
Buildings and improvements	259,054	244,834
Machinery and equipment	921,600	883,160
Construction in progress	19,821	48,111
	1,225,408	1,201,190
Less accumulated depreciation	458,812	364,441
•	766,596	836,749
Total assets	\$1,457,314	\$1,475,862
LIABILITIES AND SHAREHOLDERS' EQUITY Current liabilities:		
	\$ 233,181	\$ 207,568
Accounts payable Notes payable	5,281	13,794
Accrued compensation, contributions to employee benefit plans and related taxes	37,202	39,329
Dividends payable	13,683	13,660
Other accrued items	45,428	28,560
Income taxes	3,494	1,960
Current maturities of long-term debt	1,082	1,748
Total current liabilities		306,619
	339,351 32,514	19,860
Other liabilities	289,250	309,208
Long-term debt Deferred income taxes	148,726	140,974
Contingent liabilities and commitments – Note G	140,720	140,574
Minority interest	41,217	49,536
Williofity interest	41,217	47,550
Shareholders' equity:		
Preferred shares, without par value; authorized – 1,000,000 shares; issued and		
outstanding – none	_	_
Common shares, without par value; authorized – 150,000,000 shares; issued and		
outstanding, 2002 – 85,512,225 shares, 2001 – 85,375,425 shares	-	_
Additional paid-in capital	111,484	109,685
Cumulative other comprehensive loss, net of taxes of \$2,214 and \$4,349 at May 31,		
2002 and 2001	(5,055)	(8,024)
Retained earnings	499,827	548,004
	606,256	649,665
Total liabilities and shareholders' equity	\$1,457,314	\$1,475,862

See notes to consolidated financial statements.

CONSOLIDATED STATEMENTS OF EARNINGS

	Year Ended May 31,					
In thousands, except per share	2002	2001	2000			
Net sales	\$1,744,961	\$1,826,100	\$1,962,606			
Cost of goods sold	1,480,184	1,581,178	1,629,455			
Gross margin	264,777	244,922	333,151			
Selling, general & administrative expense	165,885	173,264	163,662			
Restructuring expense	64,575	6,474	-			
Operating income	34,317	65,184	169,489			
Other income (expense):						
Miscellaneous income (expense)	(3,224)	(928)	2,653			
Nonrecurring loss	(21,223)		(8,553)			
Interest expense	(22,740)	(33,449)	(39,779)			
Equity in net income of unconsolidated affiliates	23,110	25,201	26,832			
Earnings before income taxes	10,240	56,008	150,642			
Income tax expense	3,738	20,443	56,491			
Net earnings	\$ 6,502	\$ 35,565	\$ 94,151			
Average common shares outstanding (basic)	85,408	85,590	88,411			
Average common shares outstanding (diluted)	85,929	85,623	88,598			
Earnings per share – basic & diluted	\$ 0.08	\$ 0.42	\$ 1.06			
Darnings ber strate caste or attated		- 0.12				

CONSOLIDATED STATEMENTS OF SHAREHOLDERS' EQUITY

Three Years Ended May 31

	Commor	ı Stock		Additional Paid-in	O Compi	ulative ther rehensive , Net of	Re	tained		
Dollars in thousands, except per share	Shares	Amo	unt	Capital		Гах	<u>Ea</u>	rnings	T	otal
Balance at June 1, 1999	89,949,274	\$	_	\$ 111,474	\$	(8,484)	\$	586,659	\$	689,649
Comprehensive income:										
Net income			_	_				94,151		94,151
Unrealized gain on investment						5,616				5,616
Foreign currency translation			_			(2,938)				(2,938)
Total comprehensive income								,		96,829
Common shares issued	358,203		_	4,018				_		4,018
Purchase and retirement of common shares	(4,552,952)			(5,720)				(58,020)		(63,740)
Cash dividends declared (\$0.61 per share)			_	_				(53,391)		(53,391)
Other	_		_	4				(15)		(11)
Balance at May 31, 2000	85,754,525			109,776	•	(5,806)		569,384		673,354
Comprehensive income:										
Net income				_		_		35,565		35,565
Unrealized gain on investment	_					1				1
Foreign currency translation Total comprehensive income			_			(2,219)				(2,219)
Purchase and retirement of common shares	(379,100)			(485)				(2,184)		(2,669)
Cash dividends declared (\$0.64 per share)	(377,100)			(.o.,				(54,762)		(54,762)
Other			_	394				1		395
Balance at May 31, 2001	85,375,425			109,685		(8,024)		548,004		649,665
Comprehensive income:										
Net income				_				6,502		6,502
Unrealized loss on investment	_			_		(45)		_		(45)
Foreign currency translation			_			3,967				3,967
Minimum pension liability			_			(32)				(32)
Cash flow hedges	_		_			(921)				(921)
Total comprehensive income										9,471
Common shares issued	136,800			1,799						1,799
Cash dividends declared (\$0.64 per share)						_		(54,677)		(54,677)
Other	_		_					(2)		(2)
Balance at May 31, 2002	85,512,225	\$	_	\$ 111,484	\$	(5,055)	\$	499,827	\$	606,256

CONSOLIDATED STATEMENTS OF CASH FLOWS

	Year Ended May 31,		
Dollars in thousands	2002	2001	2000
Operating activities:	\$ 6,502	\$ 35,565	\$ 94,151
Net earnings	\$ 0,302	\$ 35,565	\$ 94,151
Adjustments to reconcile net earnings to net cash provided by			
operating activities:	60.007	70.500	70.007
Depreciation and amortization	68,887	70,582	70,997
Restructuring expense	64,575	6,474	
Provision for deferred income taxes	(16,721)	9,077	(16,345)
Nonrecurring loss	21,223	_	8,553
Equity in undistributed net income (loss) of unconsolidated			
affiliates	(8,929)	(10,119)	13,262
Minority interest in net income (loss) of consolidated			
subsidiaries	(332)	1,464	2,699
Net loss on sale of assets	1,002	84	
Changes in assets and liabilities:			
Accounts receivable	(32,276)	132,497	(17,413)
Inventories	7,556	63,886	(29,106)
Prepaid expenses and other current assets	(6,521)	4,314	1,264
Other assets	1,171	(449)	(15,957)
Accounts payable and accrued expenses	24,946	14,804	30,631
Other liabilities	4,174	(6,725)	(3,826)
Net cash provided by operating activities	135,257	321,454	138,910
Investing activities:			
Investment in property, plant and equipment, net	(39,100)	(62,900)	(71,541)
Acquisitions, net of cash acquired	_	(2,043)	(1,108)
Investment in unconsolidated affiliate	(21,000)	· · · · · ·	· · ·
Proceeds from sale of assets	10,459	1,030	2,672
Net cash used by investing activities	(49,641)	(63,913)	(69,977)
Financing activities:			
Proceeds from (payments on) short-term borrowings	(8,513)	(146,401)	37,917
Proceeds from long-term debt	_	2,064	_
Principal payments on long-term debt	(20,872)	(50,643)	(5,597)
Proceeds from issuance of common shares	1,628		4,018
Proceeds from (payments to) minority interest	(2,902)	(4,677)	3,790
Repurchase of common shares		(3,406)	(63,003)
Dividends paid	(54,655)	(54,822)	(53,161)
Net cash used by financing activities	(85,314)	(257,885)	(76,036)
Increase (decrease) in cash and cash equivalents	302	(344)	(7,103)
Cash and cash equivalents at beginning of year	194	538	7,641
Cash and cash equivalents at end of year	\$ 496	\$ 194	\$ 538

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

NOTE A – Summary of Significant Accounting Policies

Consolidation: The consolidated financial statements include the accounts of Worthington Industries, Inc. and subsidiaries (the "Company"). Spartan Steel Coating, L.L.C. (owned 52%), Worthington S.A. (owned 52%), Worthington Tank, Ltda. (owned 65%), and Worthington Gastec, a.s. (owned 51%) are fully consolidated with the equity owned by the respective partners shown as minority interest on the balance sheet and their portion of net income or loss included in miscellaneous income or expense. Investments in unconsolidated affiliates are accounted for using the equity method. Significant intercompany accounts and transactions are eliminated. Certain reclassifications were made to prior year amounts to conform to the 2002 presentation.

Use of Estimates: The preparation of financial statements in conformity with accounting principles generally accepted in the United States requires management to make estimates and assumptions that affect the amounts reported in the financial statements and accompanying notes. Actual results could differ from those estimates.

Cash and Cash Equivalents: The Company considers all highly liquid investments purchased with a maturity of three months or less to be cash equivalents.

Inventories: Inventories are valued at the lower of cost or market. With the exception of steel coil inventories, which are accounted for using the specific identification method, cost is determined using the first-in, first-out method or standard costing which approximates the first-in, first out method for all inventories.

Derivative Financial Instruments: The Company does not engage in currency or commodity speculation and generally enters into forward contracts and swaps only to hedge specific foreign currency or commodity transactions. Gains or losses from these contracts offset gains or losses of the assets, liabilities or transactions being hedged. The amount of these contracts outstanding and the adjustments marked-to-market are not material.

In June 2001, the Company adopted Statement of Financial Accounting Standards ("SFAS") No. 133, Accounting for Derivative Instruments and Hedging Activities. The Statement requires derivatives to be carried on the balance sheet at fair value. Derivatives that are not hedges must be adjusted to fair value through income. If the derivative is a hedge, depending on the nature of the hedge, changes in the fair value of the derivative will either be offset against the change in fair value of the hedged assets, liabilities or firm commitments through earnings, or recognized in other comprehensive income until the hedged item is recognized in earnings. The change in a derivative's fair value related to the ineffective portion of a hedge, if any, will be immediately recognized in earnings. Adoption of SFAS No. 133 resulted in an immaterial cumulative effect adjustment to miscellaneous expense and an unfavorable adjustment to other comprehensive income of \$1,928,000, net of tax.

Fair Value of Financial Instruments: The non-derivative financial instruments included in the carrying amounts of cash and cash equivalents, receivables, other assets, and payables approximate fair values. The fair value of long-term debt based upon quoted market prices was \$280,573,000 and \$280,543,000 at May 31, 2002 and 2001, respectively.

Risks and Uncertainties: The Company, including unconsolidated affiliates, operates 59 production facilities in 22 states and 10 countries. The Company's largest markets are the automotive and automotive supply markets, which comprise approximately one-third of the Company's sales. Foreign operations and exports represent less than 10% of the Company's production and sales. Approximately 16% of the Company's labor force is covered by collective bargaining agreements. All significant labor contracts expire over one year from May 31, 2002. The concentration of credit risks from financial instruments related to the markets served by the Company is not expected to have a material adverse effect on the Company's consolidated financial position, cash flows or future results of operations.

Property and Depreciation: Property, plant and equipment are carried at cost and depreciated using the straight-line method. Depreciation expense was \$68,734,000 for the fiscal year ended May 31, 2002 ("fiscal 2002"), \$66,386,000 for the fiscal year ended May 31, 2001 ("fiscal 2001"), and \$66,847,000 for the fiscal year ended May 31, 2000 ("fiscal 2000"). Accelerated depreciation methods are used for income tax purposes.

Capitalized Interest: Interest is capitalized in connection with construction of qualified assets. Under this policy, the Company capitalized interest of \$358,000 in fiscal 2002, \$1,905,000 in fiscal 2001 and \$750,000 in fiscal 2000.

Stock-Based Compensation: The Company has elected to follow the accounting provisions of Accounting Principles Board Opinion No. 25 (APB 25), Accounting for Stock Issued to Employees, for stock-based compensation and to furnish the pro forma disclosures required under SFAS No. 123, Accounting for Stock-Based Compensation. See Note F for pro forma disclosures required by SFAS No. 123 and for additional information on the Company's stock options.

Revenue Recognition: Revenue is recognized upon shipment of goods if evidence of an arrangement exists, pricing is fixed and determinable, and collectibility is probable. In circumstances where the collection of payment is highly questionable at the time of shipment, recognition of revenue is deferred until payment is collected. The Company provides for expected returns based on experience and current customer activities.

Advertising Expense: The Company expenses advertising costs as incurred. Advertising expense was \$2,095,000, \$2,314,000 and \$2,059,000 for fiscal 2002, fiscal 2001 and fiscal 2000, respectively.

Environmental Costs: Environmental costs are capitalized if the costs extend the life of the property, increase its capacity, and/or mitigate or prevent contamination from future operations. Costs related to environmental contamination treatment and clean-up are charged to expense.

Statements of Cash Flows: Supplemental cash flow information for the years ended May 31 is as follows:

In thousands	2002	2001	2000
Interest paid	\$23,485	\$34,887	\$41,634
Income taxes paid, net of refunds	14,371	42,069	22,821

Nonrecurring Loss: During January 2002, the Company recognized a \$21,223,000 loss for the impairment of assets received in connection with the fiscal 1999 sale of certain discontinued operations. During fiscal 1999, the Company sold all of the assets of its Custom Products and Cast Products business segments for aggregate proceeds of \$194,000,000 in cash and \$30,000,000 in preferred stock and subordinated debt issued by four acquirers. As economic conditions have deteriorated, each of the issuers has encountered difficulty making scheduled payments under the terms of the preferred stock and subordinated debt. The Company will continue to review these assets for impairment indicators and potential write-downs in value.

During March 1997, the Company issued \$92,994,000 of three-year notes exchangeable into Class A Common Stock of Rouge Industries, Inc. ("Rouge") (the "DECS"). On March 1, 2000, the Company retired the DECS notes in exchange for the Rouge shares held by the Company. Prior to the exchange, the Company's investment in Rouge was classified as an "available-for-sale" security with adjustments to market value being recorded, net of tax, to shareholders' equity. While it was outstanding, the DECS liability fluctuated in proportion to the market value of the Rouge shares. Because it was the Company's intention to settle the DECS using the Rouge shares, a net of tax adjustment to shareholder's equity was made for the net change both in stock value and the carrying amount of the DECS liability while it was outstanding. The previously unrealized loss on the investment in Rouge was realized when the Company exchanged the Rouge shares for the DECS, resulting in an \$8,553,000 pretax loss in fiscal 2000.

Recently Issued Accounting Standards: In October 2001, the Financial Accounting Standards Board ("FASB") issued SFAS No. 144, Accounting for the Impairment or Disposal of Long-Lived Assets. This Statement establishes a single accounting model for the impairment or disposal of long-lived assets. SFAS No. 144 is effective for fiscal years beginning after December 15, 2001. Management does not expect the adoption of this Statement to have a material impact on the Company's financial position or results of operations.

In April 2002, the FASB issued SFAS No. 145, Rescission of FASB Statements No. 4, 44, and 64, Amendment of FASB Statement No. 13, and Technical Corrections. This Statement rescinds SFAS No. 4, Reporting Gains and Losses from Extinguishment of Debt, and an amendment of that Statement, SFAS No. 64, Extinguishments of Debt Made to Satisfy Sinking-Fund Requirements; rescinds SFAS No. 44, Accounting for Intangible Assets of Motor Carriers; amends SFAS No. 13, Accounting for Leases, to eliminate an inconsistency between the required accounting for sale-leaseback transactions and the required accounting for certain lease modifications that have economic effects that are similar to sale-leaseback transactions; and amends other existing authoritative pronouncements to make various technical corrections, clarify meanings, or describe their applicability under changed conditions. SFAS No. 145 is effective for fiscal years beginning after May 15, 2002. Management does not expect the adoption of this Statement to have a material impact on the Company's financial position or results of operations.

In June 2002, the FASB issued SFAS No. 146, Accounting for Costs Associated with Exit or Disposal Activities. This Statement addresses financial accounting and reporting for costs associated with exit or disposal activities and nullifies Emerging Issues Task Force Issue No. 94-3, Liability Recognition for Certain Employee Termination Benefits and Other Costs to Exit an Activity (including Certain Costs Incurred in a Restructuring). SFAS No. 146 is effective for exit or disposal activities that are initiated after December 31, 2002. Management does not expect the adoption of this Statement to have a material impact on the Company's financial position or results of operations.

NOTE B - Shareholders' Equity

Preferred Shares: The Company's Amended Articles of Incorporation authorize two classes of preferred shares and their relative voting rights. The Board of Directors is empowered to determine the issue prices, dividend rates, amounts payable upon liquidation, and other terms of the preferred shares when issued. No preferred shares are issued or outstanding.

Comprehensive Income: The components of other comprehensive income (loss) and related tax effects for the years ended May 31 were as follows:

In thousands	20	02	200		20	000
Other comprehensive income (loss):						
Unrealized gain (loss) on investment, net of tax of						
\$0, \$0 and \$(3,024) in 2002, 2001 and 2000	\$	(45)	\$	1	\$	5,616
Foreign currency translation, net of tax of \$(2,136),						
\$1,195 and \$1,582 in 2002, 2001 and 2000		3,967	(2	2,219)		(2,938)
Minimum pension liability, net of tax of \$0 in 2002		(32)				
Cash flow hedges, net of tax of \$495 in 2002		(921)		_		
Other comprehensive income (loss)	\$	2,969	\$ (2	2,218)	\$	2,678

The components of cumulative other comprehensive loss, net of tax, at May 31 were as follows:

In thousands	2002	2001		
Unrealized gain on investment	\$ 9	\$ 54		
Foreign currency translation	(4,111)	(8,078)		
Minimum pension liability	(32)			
Cash flow hedges	(921)			
Cumulative other comprehensive loss	\$ (5,055)	\$ (8,024)		

NOTE C - Debt

Debt at May 31 is summarized as follows:

In thousands	2002	2001
Short-term notes payable	\$ 5,281	\$ 13,794
7.125% senior notes due May 15, 2006	142,409	158,500
6.700% senior notes due December 1, 2009	145,000	145,000
Other	2,923	7,456
Total debt	295,613	324,750
Less current maturities and short-term notes payable	6,363	15,542
Total long-term debt	\$289,250	\$309,208
		

Short-term notes payable represent notes payable to banks. Bank notes with Brazilian banks were \$2,909,000 and \$956,000 at May 31, 2002 and 2001, respectively, with a weighted average interest rate of 21.98% for fiscal 2002 and 23.86% for fiscal 2001. The weighted average interest rate for all other bank notes was 4.78% for fiscal 2002 and 5.96% for fiscal 2001. During May 2002, the Company replaced its \$190,000,000 revolving credit facility maturing May 2003 with \$310,000,000 in new facilities syndicated with various banks. The full \$310,000,000 is available to the Company. The new facilities consist of a \$155,000,000 364-day revolving credit agreement maturing May 2003 and a \$155,000,000 five-year revolving credit agreement maturing May 2007. The Company pays commitment fees on the unused credit amount under the facilities. Interest rates on borrowings under the facilities and related fees are determined by the Company's senior unsecured long-term debt ratings as assigned by Standard & Poor's Ratings Services and Moody's Investors Service. There were no outstanding balances under the facilities at May 31, 2002. The covenants in the facilities include, among others, maintenance of a debt-to-total capitalization ratio of not more than 55% and maintenance of a debt-to-EBITDA (Earnings Before Interest, Taxes, Depreciation and Amortization) ratio of not more than 3.75 times through February 2003, declining periodically thereafter to 3.00 times in May 2005. The Company was in compliance with all covenants under the facilities at May 31, 2002.

During fiscal 2002 and 2001, the Company entered into open-market transactions to repurchase portions of the 7.125% Notes due 2006 and the 6.700% Notes due 2009. The total amounts of each issue repurchased through May 31, 2002 were \$57,591,000 and \$5,000,000, respectively.

During fiscal 2002, the Company retired "Other" debt of \$4,030,000 representing various industrial development revenue bonds. At May 31, 2002, the Company's remaining "Other" debt represented debt from foreign operations with a weighted average interest rate of 3.49%. During fiscal 2001, the Company prepaid \$7,305,000 of floating rate notes due 2011. In conjunction with the prepayment, the Company terminated certain interest rate swap agreements that effectively converted the interest rate on the floating rate notes to a 5.91% fixed rate. The Company recorded a \$392,000 loss during fiscal 2001 to reflect the termination of the interest rate swap agreements. At May 31, 2002, the Company was not a party to any interest rate swap agreements or other interest rate derivatives.

Principal payments due on long-term debt in the next five fiscal years and the remaining years thereafter are as follows (in thousands):

2003	\$ 1,08	2
2004	1,00	13
2005	75	7
2006	142,49	0
2007		_
Thereafter	145,00	0
Total	\$ 290,33	2

NOTE D - Income Taxes

Income taxes for the years ended May 31 were as follows:

In thousands	2002	2001	2000
Current:			
Federal	\$19,142	\$ 6,740	\$66,070
State and local	2,051	1,126	4,078
Foreign	(734)	3,500	2,688
Deferred:			
Federal	(14,570)	8,998	(16,514)
State	(2,151)	79	169
	\$ 3,738	\$20,443	\$56,491

The components of the Company's deferred tax assets and liabilities as of May 31 were as follows:

In thousands	2002	2001
Deferred tax assets:		
Accounts receivable	\$ 8,104	\$ 4,078
Inventory	4,671	4,551
Accrued expenses	6,698	8,337
Restructuring expenses	18,502	
Income taxes	4,746	4,094
Other	817	347
	43,538	21,407
Deferred tax liabilities:		
Property, plant, and equipment	135,238	129,688
Undistributed earnings of unconsolidated affiliates	14,597	13,512
Other	(1,109)	(2,226)
	148,726	140,974
Net deferred tax liability	\$105,188	\$119,567

The reasons for the difference between the effective income tax rate and the statutory federal income tax rate were as follows:

	2002	2001	2000
Federal statutory rate	35.0%	35.0%	35.0%
State and local income taxes, net of federal tax benefit	(0.6)	1.4	1.8
Foreign and other	2.1	0.1	0.7
Effective tax rate	36.5%	36.5%	37.5%

NOTE E – Employee Benefit Plans

The Company provides pension benefits to employees through deferred profit sharing or defined benefit plans. Most employees are covered by contributory deferred profit sharing plans. Company contributions to the defined contribution plans generally are determined as a percentage of the Company's pre-tax income before profit sharing. The defined benefit plans are non-contributory pension plans which cover certain employees based on age and length of service. Company contributions to these plans exceeded ERISA's minimum funding requirements for fiscal 2002.

The following table summarizes the components of net periodic pension cost for the defined benefit and contribution plans for the years ended May 31:

In thousands	2002	2001	2000	
Defined benefit plans:				
Service cost	\$ 934	\$ 922	\$ 827	
Interest cost	1,333	1,242	1,051	
Actual loss (return) on plan assets	287	1,092	(1,109)	
Net amortization and deferral	(1,218)	(2,135)	177	
Net pension cost on defined benefit plans	1,336	1,121	946	
Defined contribution plans	6,735	5,676	6,418	
Total pension cost	\$8,071	\$6,797	\$7,364	

The following actuarial assumptions were used for the Company's defined benefit pension plans:

	2002		2000
Weighted average discount rate	7.00%	7.43%	7.47%
Weighted average expected long-term rate of return	8.36%	8.32%	8.31%

In addition to and as part of its consolidation plan, the Company recognized a \$4,242,000 net curtailment loss in fiscal 2002 (see Note N). The loss primarily resulted from the recognition of prior service cost related to employees to be terminated.

The following table summarizes amounts recognized in the Company's consolidated balance sheets and the funded status for defined benefit pension plans at May 31:

In thousands	2002	2001
Change in benefit obligation		
Benefit obligation, beginning of year	\$17,605	\$14,891
Service cost	934	922
Interest cost	1,333	1,242
Amendments		1,108
Curtailment	(325)	
Actuarial loss	922	114
Benefits paid	(714)	(672)
Benefit obligation, end of year	19,755	17,605
Change in plan assets		
Fair value, beginning of year	14,520	14,767
Actual loss on plan assets	(287)	(1,092)
Company contributions	6,338	1,425
Benefits paid	(714)	(580)
Fair value, end of year	19,857	14,520
Funded (underfunded) status	102	(3,085)
Unrecognized net actuarial loss (gain)	1,618	(1,385)
Unrecognized prior service cost	1,709	3,161
Unrecognized transition obligation (asset)	(11)	65
Minimum pension liability	-	(1,857)
Prepaid (accrued) benefit cost	\$ 3,418	\$ (3,101)

Plans with benefit obligations in excess of fair value of plan assets:		
Projected benefit obligation	\$ _	\$16,816
Fair value of plan assets		13,469
Funded status	\$ 	\$ (3,347)

Plan assets consist principally of listed equity securities and fixed income instruments.

NOTE F - Stock Options

Under its employee stock option plan, the Company may grant incentive stock options to purchase common shares at not less than 100% of market value at date of grant. Under its non-employee director stock option plan, the Company may grant non-qualified stock options at a price determined by the Compensation and Stock Option Committee. Generally, stock options vest and become exercisable at the rate of 20% per year beginning one year from date of grant and expire ten years thereafter.

The following table summarizes the stock option plans' activities for the years ended May 31:

	200	02	20	01	200	00
In thousands, except per share	Stock Options	Weighted Average Price	Stock Options	Weighted Average Price	Stock Options	Weighted Average Price
Outstanding, beginning of year	5,839	\$13.07	4,336	\$14.90	3,907	\$15.04
Granted	12	11.05	1,851	9.30	1,006	12.75
Exercised	(137)	12.10			(358)	9.25
Forfeited	(297)	13.90	(348)	15.77	(219)	17.29
Outstanding, end of year	5,417	13.05	5,839	13.07	4,336	14.90
Exercisable at end of year	2,735	14.92	2,005	16.34	1,474	17.68

The following table summarizes information for stock options outstanding and exercisable at May 31, 2002:

		Outstanding		Exercisable		
		Weighted Average	Weighted Average Remaining		Weighted Average	
In thousands, except per share	Number	Exercise Price	Contractual Life	Number	Exercise Price	
Exercise prices between \$ 9.00 and \$13.00 \$14.38 and \$21.38	4,169 1,248	\$11.32 18.82	5.0 4.1	1,653 1,082	\$12.06 19.28	

Under APB 25, the Company does not recognize compensation expense related to stock options, as no stock options are granted at a price below the market price on the day of grant.

Pro Forma Information: Pro forma information regarding net income and earnings per share is required by SFAS No. 123. This information is required to be determined as if the Company had accounted for its stock options granted after December 31, 1994 under the fair value method prescribed by that Statement. The weighted average fair value of stock options granted in fiscal 2002, 2001 and 2000 was \$2.89, \$2.27 and \$2.84, respectively, based on the Black-Scholes option-pricing model with the following weighted average assumptions:

	2002	2001	2000
Assumptions used:			
Dividend yield	4.55%	6.38%	4.25%
Expected volatility	23.00%	23.00%	23.00%
Risk-free interest rate	4.38%	3.61%	5.96%
Expected lives (years)	5	5	5

Had compensation cost for the Company's stock option plans been determined based on the fair value at the grant date for awards in 2002, 2001 and 2000 consistent with the provisions of SFAS No. 123, the Company's net earnings and earnings per share would have been as presented in the following table:

In thousands, except per share	2002	2001	2000
Pro forma net earnings	\$ 5,072	\$ 34,199	\$ 92,708
Pro forma earnings per share (basic)	0.06	0.40	1.05
Pro forma earnings per share (diluted)	0.06	0.40	1.05

The fair value of each stock option grant was estimated on the date of grant using the Black-Scholes option-pricing model with the above weighted average assumptions used for grants. Because the Company's stock options have characteristics significantly different from those of traded stock options, and because changes in the subjective input assumptions can materially affect the fair value estimate, in the Company's opinion, the existing models do not necessarily provide a reliable single measure of the fair value of its stock options.

NOTE G - Contingent Liabilities and Commitments

The Company is a defendant in certain legal actions. In the opinion of management, the outcome of these actions, which is not clearly determinable at the present time, would not significantly affect the Company's consolidated financial position or future results of operations. The Company believes that environmental issues will not have a material effect on capital expenditures, consolidated financial position or future results of operations.

To secure access to facilities used to regenerate acid used in certain steel processing locations, the Company has entered into unconditional purchase obligations with a third party which require the Company to deliver certain quantities of acid for processing annually through the year 2019. In addition, the Company is required to pay for freight and utilities used in processing its acid. The aggregate amount of required future payments at May 31, 2002 is as follows (in thousands):

2003	\$ 4,395
2004	4,395
2005	4,395
2006	4,395
2007	4,395
Thereafter	52,745
Total	\$74,720

The Company may not terminate the unconditional purchase obligations without assuming or otherwise repaying certain debt of the supplier, based on the fair market value of the facility. At May 31, 2002, \$32,456,000 of such debt was outstanding.

NOTE H - Industry Segment Data

The Company's operations include three reportable segments (Processed Steel Products, Metal Framing and Pressure Cylinders). Factors used to identify these segments include the products and services provided by each segment as well as the management reporting structure used by the Company. A discussion of each segment is outlined below.

Processed Steel Products: This segment consists of two business units, The Worthington Steel Company ("Worthington Steel") and The Gerstenslager Company ("Gerstenslager"). Both are intermediate processors of flat-rolled steel. This segment's processing capabilities include blanking, cold-rolling, dry lubricating, configured blanking, cutting-to-length, edging, hot-dipped galvanizing, hydrogen annealing, nickel plating, painting, pickling, slitting, stamping, tension leveling, and zinc/nickel coating. Worthington Steel sells to customers principally in the automotive, lawn and garden, construction, hardware, furniture, office equipment, electrical control, leisure and recreation, appliance, farm implement, HVAC, and aerospace markets. Gerstenslager supplies automotive aftermarket body panels within the United States primarily to domestic and transplant automotive and heavy duty truck manufacturers.

Metal Framing: This segment consists of one business unit, Dietrich Industries, Inc. ("Dietrich"), which produces metal framing products for the commercial and residential construction markets in the United States. Dietrich's customers primarily consist of wholesale distributors and commercial and residential building contractors.

Pressure Cylinders: This segment consists of one business unit, Worthington Cylinder Corporation ("Worthington Cylinders"). Worthington Cylinders produces a diversified line of pressure cylinder vessels, including liquefied petroleum gas ("LPG") cylinders, refrigerant cylinders, and industrial/specialty gas cylinders. LPG cylinders are used for gas barbecue grills, camping equipment, residential heating systems, industrial forklifts, and commercial/residential cooking (outside North America). Refrigerant cylinders are used to hold refrigerant gases for commercial and residential air conditioning and refrigeration systems and for automotive air conditioning systems. Industrial/specialty gas cylinders are used as containers for gases for the following: cutting and welding metals; breathing (medical, diving and firefighting); semiconductor production; beverage delivery; and compressed natural gas systems. Worthington Cylinders also produces recycle and recovery tanks for refrigerant gases and non-refillable cylinders for helium balloon kits.

The accounting policies of the operating segments are described in Note A. The Company evaluates segment performance based on operating income. Inter-segment sales are not material.

Summarized financial information for the Company's reportable segments is shown in the following table. The "Other" category includes corporate related items, results of immaterial operations, and income and expense not allocable to the reportable segments.

In millions	2002	2001	2000	
Net sales				
Processed Steel Products	\$1,132.7	\$1,184.9	\$ 1,287.9	
Metal Framing	306.0	346.0	350.6	
Pressure Cylinders	292.8	289.1	318.8	
Other	13.5	6.1	5.3	
Total	\$1,745.0	\$1,826.1	.\$ 1,962.6	
Operating income				
Processed Steel Products	\$ 13.6	\$ 29.3	\$ 96.8	
Metal Framing	19.1	23.7	43.2	
Pressure Cylinders	11.0	19.3	34.2	
Other	(9.4)	(7.1)	(4.7)	
Total	\$ 34.3	\$ 65.2	\$ 169.5	
Depreciation and amortization				
Processed Steel Products	\$ 45.3	\$ 46.2	\$ 48.0	
Metal Framing	10.0	10.6	9.4	
Pressure Cylinders	9.8	10.1	10.4	
Other	3.8	3.7	3.2	
Total	\$ 68.9	\$ 70.6	\$ 71.0	
Total assets				
Processed Steel Products	\$ 903.3	\$ 908.1	\$ 1,049.6	
Metal Framing	244.3	239.9	256.5	
Pressure Cylinders	154.0	178.9	215.9	
Other	155.7	149.0	151.9	
Total	\$1,457.3	\$1,475.9	\$ 1,673.9	
Capital expenditures				
Processed Steel Products	\$ 17.8	\$ 31.0	\$ 31.2	
Metal Framing	13.8	15.1	0.11	
Pressure Cylinders	4.8	9.8	12.4	
Other	2.7	7.0	16.9	
Total	\$ 39.1	\$ 62.9	\$ 71.5	

NOTE I - Related Party Transactions

The Company purchases from and sells to affiliated companies certain raw materials and services at prevailing market prices. Sales to affiliated companies for fiscal 2002, 2001 and 2000 totaled \$25,321,000, \$36,063,000 and \$31,359,000, respectively. Accounts receivable related to these transactions were \$681,000 and \$3,671,000 at May 31, 2002 and 2001, respectively. Accounts payable to affiliated companies were \$31,111,000 and \$23,427,000 at May 31, 2002 and 2001, respectively.

NOTE J - Investments in Unconsolidated Affiliates

The Company's investments in affiliated companies, which are not majority-owned and not controlled, are accounted for using the equity method. These equity investments and the percentage interest owned consist of Worthington Armstrong Venture (50%), TWB Company, L.L.C. (33%), Acerex S.A. de C.V. (50%), Worthington Specialty Processing (50%) and Aegis Metal Framing (60%).

The Company received dividends from unconsolidated affiliates totaling \$12,500,000 and \$15,082,000 in 2002 and 2001, respectively.

Financial information for affiliated companies accounted for using the equity method as of, and for, the years ended May 31 was as follows:

In thousands	2002	2001	2000	
Current assets	\$151,655	\$125,938	\$120,619	
Noncurrent assets	156,730	124,263	129,699	
Current liabilities	66,160	54,772	55,220	
Noncurrent liabilities	54,672	66,156	85,568	
Net sales	420,222	417,057	377,630	
Gross margin	81,913	84,825	89,931	
Net income	47,457	51,335	55,921	

The Company's share of undistributed earnings of unconsolidated affiliates was \$23,919,000 at May 31, 2002.

NOTE K - Earnings Per Share

The following table sets forth the computation of basic and diluted earnings per share:

	Year Ended May 31,						
Numerator (basic & diluted): Net earnings – income available to common shareholders		2002		2001		2000	
	\$	6,502	\$	35,565	\$	94,151	
Denominator: Denominator for basic earnings per share – weighted							
average shares		85,408,200	1	35,590,089		88,410,804	
Effect of dilutive securities – stock options Denominator for diluted earnings per share – adjusted		520,541		33,288		187,009	
weighted average shares		85,928,741		85,623,377		88,597,813	
Basic earnings per share	\$	0.08	\$	0.42	\$	1.06	
Diluted earnings per share		0.08		0.42		1.06	

Stock options covering 1,298,094, 4,143,873 and 1,559,315 common shares for fiscal 2002, fiscal 2001 and fiscal 2000 have been excluded from the computation of diluted earnings per share because the effect would have been antidilutive for those periods.

NOTE L - Operating Leases

The Company leases certain property and equipment from third parties under non-cancelable operating lease agreements. Rent expense under operating leases was \$7,732,000 in fiscal 2002, \$4,969,000 in fiscal 2001 and \$3,210,000 in fiscal 2000. Future minimum lease payments for non-cancelable operating leases having an initial or remaining term in excess of one year at May 31, 2002, are as follows (in thousands):

2003	\$ 5,219
2004	4,241
2005	3,417
2006	1,421
2007	1,010
Thereafter	3,685
Total	\$18,993

NOTE M - Sale of Accounts Receivable

On November 30, 2000, the Company and certain of its subsidiaries entered into a \$120,000,000 revolving trade receivables securitization facility. In May 2001, this facility was expanded to include other subsidiaries and was increased to \$190,000,000. Pursuant to the terms of the facility, these subsidiaries sell their accounts receivable, on a revolving basis, to a wholly-owned, bankruptcy-remote subsidiary of the Company, Worthington Receivables Corporation ("WRC"), which is consolidated for financial reporting purposes. In turn, WRC sells, on a revolving basis, up to \$190,000,000 undivided ownership interest in the purchased accounts receivable to independent third parties. The Company retains an undivided interest in this pool and is subject to risk of loss based on the collectibility of the receivables from this retained interest. Because the amount eligible to be sold excludes receivables past due, balances with foreign customers, concentrations over limits with specific customers, and certain reserve amounts, the Company believes additional risk of loss is minimal. Also because of these exclusions, no discount occurs on the sale and no gain or loss is recorded; however, facility fees of \$4,082,000 and \$3,110,000 were incurred during fiscal 2002 and 2001, respectively. The book value of the retained portion approximates fair value. The Company continues to service the accounts receivable. No servicing asset or liability has been recognized as the Company's cost to service the accounts receivable is expected to approximate the servicing income.

As of May 31, 2002, WRC had sold \$100,000,000 of undivided ownership interest in accounts receivable. The proceeds from the sale were reflected as a reduction of accounts receivable on the consolidated balance sheets and as operating cash flows in the consolidated statements of cash flows. The sale proceeds were used to pay down short-term debt.

NOTE N - Restructuring Expense

During the quarter ended February 28, 2002, the Company announced a consolidation plan to improve profitability. This plan affects each of the Company's business segments as six facilities will be closed and two others will be restructured. As part of the consolidation plan, the Company recorded a \$64,575,000 pre-tax restructuring expense. The restructuring expense includes a write-down to fair value of certain property and equipment, severance and employee related costs, and other items. Of this expense, all but \$11,842,000 for severance and employee related costs are non-cash charges. The severance and employee related costs are due to the elimination of 542 administrative, production and other employee positions. As of May 31, 2002, 230 employee positions had been eliminated (205 through termination and 25 through retirement and attrition), and severance of \$1,427,000 was paid. The consolidation process should be substantially completed by January 2003.

The components of the restructuring charge are summarized as follows:

In thousands	Amount Charged To Income	Payments	Other Credits	Balance May 31, 2002
Property and equipment	\$ 48,245	\$ (155)	\$ —	\$ 48,090
Severance and employee related	11,842	(1,438)	-	10,404
Other items	4,488	(244)	_	4,244
Total	\$ 64,575	\$ (1,837)	\$ —	\$ 62,738

The sales of the affected plants will be transferred to other Company locations except for the sales of the Itu, Brazil, facility and the painted and coated products of the Malvern, Pennsylvania, facility. Net sales for the products that will not be transferred were \$42,363,000, \$65,484,000 and \$70,385,000 for fiscal 2002, 2001 and 2000, respectively. The related operating income (loss) for these products was \$(5,314,000), \$(14,528,000) and \$643,000 for fiscal 2002, 2001 and 2000, respectively.

During the quarter ended February 28, 2001, the Company recorded a pre-tax restructuring expense of \$6,474,000 for the partial shutdown of the Malvern facility. The Company has sold all of the idled equipment and settled the termination liabilities for approximately the costs that were accrued.

NOTE O - Goodwill

The Company adopted SFAS No. 141, Business Combinations, and SFAS No. 142, Goodwill and Other Intangible Assets, effective June 2001. SFAS No. 141 requires the use of the purchase method of accounting for any business combinations initiated after June 30, 2001, and further clarifies the criteria to recognize intangible assets separately from goodwill. Under SFAS No. 142, goodwill and indefinite-lived intangible assets are no longer amortized but are reviewed for impairment. During the six months ended November 30, 2001, the Company performed the required initial impairment tests of goodwill. No impairments were then indicated. The annual impairment test was performed during the fourth quarter of fiscal 2002, and goodwill of \$566,000 was written off as a result.

The impact of the adoption of SFAS No. 142 for the years ended May 31 is summarized as follows:

In thousands, except per share	<u>· 2</u>	002	 2001	 2000
Net earnings as reported	\$	6,502	\$ 35,565	\$ 94,151
Add back: goodwill amortization after-tax			1,581	1,429
Adjusted net earnings	\$	6,502	\$ 37,146	\$ 95,580
Earnings per common share as reported – basic &				
diluted	\$	0.08	\$ 0.42	\$ 1.06
Goodwill amortization after-tax			0.01	 0.02
Adjusted earnings per common share – basic & diluted	\$	0.08	\$ 0.43	\$ 1.08

Goodwill by segment is summarized as follows at May 31:

In thousands	2002	2001
Processed Steel Products Metal Framing Pressure Cylinders Other	\$ — 57,752 17,648 — \$ 75,400	\$ 17 57,752 18,104 566 \$ 76,439

The goodwill related to Processed Steel Products was written off upon the adoption of SFAS No. 142. The change in the goodwill balance for Pressure Cylinders relates to foreign currency translation adjustments and the shutdown of the Brazil operations. The reduction in Other goodwill was a result of the annual impairment test.

NOTE P – Quarterly Results of Operations (Unaudited)

The following is a summary of the unaudited quarterly results of operations for the years ended May 31:

	Three Months Ended							
In thousands, except per share	Αt	igust 31	No	vember 30	Fe	bruary 28		May 31
2002								
Net sales	\$	409,558	\$	410,379	\$	405,740	\$	519,284
Gross margin		59,997		61,297		50,851		92,632
Net earnings		14,285		11,323		(45,865)		26,759
Earnings per share (diluted)	\$	0.17	\$	0.13	\$	(0.53)	\$	0.31
2001								
Net sales	\$	484,224	\$	457,369	\$	418,717	\$	465,790
Gross margin		63,878		56,621		53,583		70,840
Net earnings		12,477		6,880		1,778		14,430
Earnings per share (diluted)	\$	0.15	\$	0.08	\$	0.02	\$	0.17

Results for the quarter ended February 28, 2002 include a pre-tax restructuring expense of \$64,575,000 (\$0.48 per share, net of tax) and a pre-tax charge to establish a reserve for the impairment of certain assets of \$21,223,000 (\$0.15 per share, net of tax). Results for the quarter ended February 28, 2001 include a pre-tax restructuring expense of \$6,474,000 (\$0.04 per share, net of tax).

NOTE Q - Subsequent Event

On July 31, 2002, Worthington Industries, Inc. acquired the stock of Unimast Incorporated and its subsidiaries ("Unimast"), a wholly-owned subsidiary of WHX Corporation, for approximately \$113,000,000 in cash and approximately \$9,000,000 of assumed indebtedness. Unimast manufactures construction steel products, including light gauge steel framing, plastering steel and trim accessories, and serves the construction industry from ten locations. Their revenues for the year ended December 31, 2001 were approximately \$230 million. Unimast will be included in the Company's Metal Framing segment.

INDEPENDENT AUDITORS' REPORT

The Board of Directors and Shareholders Worthington Industries, Inc.

We have audited the accompanying consolidated balance sheet of Worthington Industries, Inc. and subsidiaries as of May 31, 2002, and the related consolidated statements of earnings, shareholders' equity, and cash flows for the year then ended. In connection with our audit of the consolidated financial statements, we also have audited the financial statement schedule of valuation and qualifying accounts. These consolidated financial statements and the financial statement schedule are the responsibility of the Company's management. Our responsibility is to express an opinion on these consolidated financial statements and the financial statement schedule based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the consolidated financial statements referred to above present fairly, in all material respects, the financial position of Worthington Industries, Inc. and subsidiaries as of May 31, 2002, and the results of their operations and their cash flows for the year then ended, in conformity with accounting principles generally accepted in the United States of America. Also in our opinion, the related financial statement schedule, when considered in relation to the basic consolidated financial statements taken as a whole, presents fairly, in all material respects, the information set forth therein.

/s/ KPMG LLP KPMG LLP

Columbus, Ohio June 18, 2002

INDEPENDENT AUDITORS' REPORT

The Board of Directors and Shareholders Worthington Industries, Inc.

We have audited the accompanying consolidated balance sheet of Worthington Industries, Inc. and subsidiaries as of May 31, 2001, and the related consolidated statements of earnings, shareholders' equity, and cash flows for each of the two years in the period ended May 31, 2001. Our audits also included the financial statement schedule listed in Item 14(a)(2) and 14(d) as of and for the two years in the period ended May 31, 2001. These financial statements and schedule are the responsibility of the Company's management. Our responsibility is to express an opinion on these financial statements and schedule based on our audits.

We conducted our audits in accordance with auditing standards generally accepted in the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the consolidated financial position of Worthington Industries, Inc. and subsidiaries at May 31, 2001, and the consolidated results of their operations and their cash flows for each of the two years in the period ended May 31, 2001 in conformity with accounting principles generally accepted in the United States. Also, in our opinion, the related financial statement schedule, when considered in relation to the basic financial statements taken as a whole, presents fairly in all material respects the information set forth therein.

/s/ ERNST & YOUNG LLP
Ernst & Young LLP

Columbus, Ohio June 15, 2001

SCHEDULE II - VALUATION AND QUALIFYING ACCOUNTS

WORTHINGTON INDUSTRIES, INC. AND SUBSIDIARIES

COL. A.	COL. B.		L. C	COL. D.	COL. E.
	Balance at	Addi	tions		
DESCRIPTION	Beginning of Period	Charged to Costs and Expenses	Charged to Other Accounts – Describe	Deductions – Describe	Balance at End of Period
Year Ended May 31, 2002:					
Deducted from asset accounts: Allowance for possible losses on trade accounts receivable	\$9,166,000	\$10,287,000	\$215,000 (A)	\$11,453,000 (B)	\$8,215,000
Year Ended May 31, 2001:					
Deducted from asset accounts: Allowance for possible losses on trade accounts receivable	\$3,879,000	\$5,431,000	\$795,000 (A)	\$939,000 (B)	\$9,166,000
Year Ended May 31, 2000:					
Deducted from asset accounts: Allowance for possible losses on trade accounts receivable	\$4,209,000	\$1,842,000	(\$409,000) (A)	\$1,763,000 (B)	\$3,879,000

Note A – Miscellaneous amounts.

Note B – Uncollectible accounts charged to the allowance.

Item 9. - Changes in and Disagreements With Accountants on Accounting and Financial Disclosure

Required information reported in the Annual Report on Form 10-K for the fiscal year ended May 31, 2001.

Part III

Item 10. - Directors and Executive Officers of the Registrant

In accordance with General Instruction G(3) of Form 10-K, the information required by this Item 10 with respect to the identification of directors is incorporated herein by reference to the material under the heading "Election of Directors" contained in the Registrant's 2002 Proxy Statement for the September 26, 2002 Annual Meeting of Shareholders (the "Proxy Statement"). The information regarding executive officers required by Item 401 of Regulation S-K is included in Part I hereof under the heading "Supplemental Item. – Executive Officers of the Registrant." The information required by Item 405 of Regulation S-K is incorporated herein by reference to the material under the heading "Voting Securities and Principal Holders – Section 16(a) Beneficial Ownership Reporting Compliance" in the Proxy Statement.

Item 11. - Executive Compensation

In accordance with General Instruction G(3) of Form 10-K, the information required by this Item 11 is incorporated herein by reference to the information contained in the Proxy Statement under the headings "Election of Directors—Compensation of Directors" and "Executive Compensation."

Item 12. - Security Ownership of Certain Beneficial Owners and Management and Related Shareholder Matters

In accordance with General Instruction G(3) of Form 10-K, the information required by this Item 12 with respect to the security ownership of certain beneficial owners and management is incorporated herein by reference to the material contained in the Proxy Statement under the headings "Voting Securities and Principal Holders — Security Ownership of Certain Beneficial Owners and Management."

Equity Compensation Plan Information

The following table provides information as of May 31, 2002, with respect to compensation plans under which common shares of Worthington Industries are authorized for issuance. These compensation plans include: (i) the Worthington Industries, Inc. 1990 Stock Option Plan; (ii) the Worthington Industries, Inc. 1997 Long-Term Incentive Plan; and (iii) the Worthington Industries, Inc. 2000 Stock Option Plan for Non-Employee Directors. All of these plans were approved by our shareholders.

Plan Category	Number of shares to be issued upon exercise of outstanding options, warrants and rights	Weighted average exercise price of outstanding options, warrants and rights	Number of shares remaining available for future issuance under equity compensation plans (excluding shares reflected in column (a))
	(a)	(b)	(c)
Equity compensation plans approved by shareholders	5,417,000	\$13.05	3,682,000

Item 13. - Certain Relationships and Related Transactions

In accordance with General Instruction G(3) of Form 10-K, the information required by this Item 13 is incorporated herein by reference to the information for John H. McConnell and John P. McConnell under the heading "Security Ownership of Certain Beneficial Owners and Management" in the Proxy Statement and by reference to the material set forth under the caption "Related Party Transactions" in the Proxy Statement.

PART IV

Item 14. - Exhibits, Financial Statement Schedules, and Reports on Form 8-K

- (a) The following documents are filed as part of this Form 10-K:
 - (1) Consolidated Financial Statements:

Consolidated Balance Sheets as of May 31, 2002 and 2001
Consolidated Statements of Earnings for the years ended May 31, 2002, 2001 and 2000
Consolidated Statements of Shareholders' Equity for the years ended May 31, 2002, 2001 and 2000

Consolidated Statements of Cash Flows for years ended May 31, 2002, 2001 and 2000 Notes to Consolidated Financial Statements Independent Auditors' Report (KPMG LLP) Independent Auditors' Report (Ernst & Young LLP)

(2) Financial Statement Schedule

Schedule II - Valuation and Qualifying Accounts

All other financial statement schedules are omitted because they are not required or the information required has been presented in the aforementioned financial statements.

(3) Listing of Exhibits:

The exhibits listed on the "Index to Exhibits" beginning on page E-1 of this Form 10-K are filed with this Form 10-K or incorporated by reference noted in the "Index to Exhibits." The "Index to Exhibits" specifically identifies each management contract or compensatory plan required to be filed as an exhibit to this Form 10-K.

- (b) No reports on Form 8-K were filed during the last quarter of fiscal 2002.
- (c) The exhibits listed on the "Index to Exhibits" beginning on page E-1 of this report are filed with this Form 10-K or incorporated by reference as noted in the "Index to Exhibits."
- (d) The Financial Statement Schedule listed in Item 14(a)(2) is filed herewith.

SIGNATURES

Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the Registrant has duly caused this report to be signed on its behalf by the undersigned, thereunto duly authorized.

WORTHINGTON IND	DUSTRIE	is. Inc
-----------------	---------	---------

Date: August 21, 2002

John P. McConnell

Chairman & Chief Executive Officer

Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed below by the following persons on behalf of the Registrant and in the capacities and on the date indicated.

SIGNATURE	DATE	TITLE
John P. McConnell	August 21, 2002	Director, Chairman & Chief Executive Officer
John H. McConnell	*	Director, Chairman Emeritus & Founder
John S. Christie	*	Director, President & Chief Operating Officer
John T. Baldwin	August 21, 2002	Vice President & Chief Financial Officer
Richard G. Welch	August 21, 2002	Controller
John B. Blystone	*	Director
* William S. Dietrich, II	*	Director
* Michael J. Endres	*	Director
* Peter Karmanos, Jr.	*	Director
John R. Kasich	*	Director
* Sidney A. Ribeau	*	Director
* Mary Fackler Schiavo	*	Director
*By: Sold Samuel		Date: August 21, 2002

Khn P. McConnell Attorney-In-Fact

INDEX TO EXHIBITS

Exhibit	Description	Location
2	Stock Purchase Agreement, dated as of June 24, 2002, between Worthington Industries, Inc. and WHX Corporation (excluding exhibits and schedules)	Filed herewith
3(a)	Amended Articles of Incorporation of Worthington Industries, Inc., as filed with Ohio secretary of State on October 13, 1998	Incorporated by reference to Exhibit 3(a) of the Registrant's Quarterly Report on Form 10-Q for the quarter ended August 31, 1998
3(b)	Code of Regulations of Worthington Industries, Inc., as amended through September 28, 2000 for SEC reporting compliance purposes only	Incorporated by reference to Exhibit 3(b) of the Registrant's Quarterly Report on Form 10-Q for the quarter ended August 31, 2000
4(a)	Form of Indenture, dated as of May 15, 1996, between Worthington Industries, Inc. and PNC Bank, Ohio, National Association, as Trustee, relating to up to \$450,000,000 of debt securities	Incorporated by reference to Exhibit 4(a) of the Registrant's Annual Report on Form 10-K for fiscal year ended May 31, 1997
4(b)	Form of 7-1/8% Note due May 15, 2006	Incorporated by reference to Exhibit 4(b) of the Registrant's Annual Report on Form 10-K for fiscal year ended May 31, 1997
4(c)	First Supplemental Indenture, dated as of February 27, 1997, between Worthington Industries, Inc. and PNC Bank, Ohio, National Association, as Trustee	Incorporated by reference to Exhibit 4(c) of the Registrant's Annual Report on Form 10-K for fiscal year ended May 31, 1997
4(d)	Agreement to furnish instruments defining rights of holders of long-term debt	Filed herewith
4(e)	Form of 6.7% Note due December 1, 2009	Incorporated by reference to Exhibit 4(f) of the Registrant's Annual Report on Form 10-K for the fiscal year ended May 31, 1998
4(f)	Second Supplemental Indenture, dated as of December 12, 1997, between Worthington Industries, Inc. and PNC Bank, Ohio, National Association, as Trustee	Incorporated by reference to Exhibit 4(g) of the Registrant's Annual Report on Form 10-K for the fiscal year ended May 31, 1998

4(g) Third Supplemental Indenture, dated as of October 13, 1998, among Worthington Industries, Inc., a Delaware corporation, Worthington Industries, Inc., an Ohio corporation, and PNC Bank, National Association (formerly known as PNC Bank, Ohio, National Association)

Incorporated by reference to Exhibit 4(h) of the Registrant's Annual Report on Form 10-K for fiscal year ended May 31, 1999

4(h)
Fourth Supplemental Indenture, dated as of May 10, 2002, among
Worthington Industries, Inc. and J.P.
Morgan Trust Company, National
Association, as successor trustee to
Chase Manhattan Trust Company,
National Association (successor
Trustee to PNC Bank, National
Association, formerly known as PNC
Bank, Ohio, National Association)

Filed herewith

4(i)(i) \$155,000,000 364-Day Revolving
Credit Agreement, dated as of
May 10, 2002, among Worthington
Industries, Inc., the Lenders from time
to time party thereto, PNC Bank,
National Association, as Swingline
Lender and Administrative Agent and
First Union Securities, Inc. and PNC
Capital Markets, Inc. as CoSyndication Agents and Co-Lead
Arrangers

Filed herewith

4(i)(ii) Form of Revolving Note issued by Worthington Industries, Inc. to the various Lenders from time to time party to that certain \$155,000,000 364-Day Revolving Credit Agreement, dated as of May 10, 2002

Filed herewith

4(i)(iii) Swingline Note, dated May 10, 2002, issued by Worthington Industries, Inc. to PNC Bank, National Association, as Administrative Agent and Swingline Lender under that certain \$155,000,000 364-Day Revolving Credit Agreement, dated as of May 10, 2002

Filed herewith

4(j)(i)	\$155,000,000 Five-Year Revolving Credit Agreement, dated as of May 10, 2002, among Worthington Industries, Inc., the Lenders from time to time party thereto, PNC Bank, National Association, as Issuing Lender, Swingline Lender and Administrative Agent and First Union Securities, Inc. and PNC Capital Markets, Inc. as Co-Syndication Agents and Co-Lead Arrangers	Filed herewith
4(j)(ii)	Form of Revolving Note issued by Worthington Industries, Inc. to the various Lenders from time to time party to that certain \$155,000,000 Five-Year Revolving Credit Agreement, dated as of May 10, 2002	Filed herewith
4(j)(iii)	Swingline Note, dated May 10, 2002 issued by Worthington Industries, Inc. to PNC Bank, National Association, as Administrative Agent, Issuing Lender and Swingline Lender under that certain \$155,000,000 Five-Year Revolving Credit Agreement, dated as of May 10, 2002	Filed herewith
4(k)	Pledge Agreement, dated as of May 10, 2002, by Worthington Industries, Inc. in favor of Wells Fargo Bank Minnesota, National Association, as Collateral Agent for the Secured Parties as defined in the Trust Agreement (See Exhibit 4(1) below)	Filed herewith
4(1)	Trust Agreement, dated as of May 10, 2002, among Worthington Industries, Inc., J.P. Morgan Trust Company, National Association (successor to Chase Manhattan Trust Company, N.A.), as Public Debt Trustee, Wells Fargo Bank Minnesota, National Association, as Collateral Agent, PNC Bank, National Association, as Administrative Agent, and Wells Fargo Bank Minnesota, National Association, as Trustee	Filed herewith

10(a)	1990 Stock Option Plan, as Amended*	Incorporated by reference to Exhibit 10(b) of the Registrant's Annual Report on Form 10-K for the fiscal year ended May 31, 1999
10(b)	Executive Deferred Compensation Plan, as Amended and Restated effective June 1, 2000*	Incorporated hereby by reference to Exhibit 10(c) of the Registrant's Annual Report on Form 10-K for fiscal year ended May 31, 2000
10(c)	Deferred Compensation Plan for Directors, as Amended and Restated, effective June 1, 2000*	Incorporated hereby by reference to Exhibit 10(d) of the Registrant's Annual Report on Form 10-K for fiscal year ended May 31, 2000
10(d)	1997 Long-Term Incentive Plan*	Incorporated by reference to Exhibit 10(e) of the Registrant's Annual Report on Form 10-K for the fiscal year ended May 31, 1997
10(e)	Non-Qualified Deferred Compensation Plan*	Incorporated hereby by reference to Exhibit 10(f) of the Registrant's Annual Report on Form 10-K for fiscal year ended May 31, 2000
10(f)	2000 Stock Option Plan for Non- Employee Directors*	Incorporated by reference to Exhibit 10(g) of the Registrant's Quarterly Report on Form 10-Q for the fiscal quarter ended August 31, 2001
10(g)(i)	Receivables Purchase Agreement, dated as of November 30, 2000, among Worthington Receivables Corporation, Worthington Industries, Inc., as Servicer, members of various purchaser groups from time to time party thereto and PNC Bank, National Association, as Administrator	Incorporated hereby by reference to Exhibit 10(h)(i) of the Registrant's Annual Report on Form 10-K for fiscal year ended May 31, 2001
10(g)(ii)	Amendment No. 1 to Receivables Purchase Agreement, dated as of May 18, 2001, among Worthington Receivables Corporation, Worthington Industries, Inc., members of various purchaser groups from time to time party thereto and PNC Bank, National Association	Incorporated hereby by reference to Exhibit 10(h)(ii) of the Registrant's Annual Report on Form 10-K for fiscal year ended May 31, 2001
10(g)(iii)	Purchase and Sale Agreement, dated as of November 30, 2000, between the various originators listed therein and Worthington Receivables Corporation	Incorporated hereby by reference to Exhibit 10(h)(iii) of the Registrant's Annual Report on Form 10-K for fiscal year ended May 31, 2001.
10(g)(iv)	Amendment No. 1, dated as of May 18, 2001, to Purchase and Sale Agreement, dated as of November 30, 2000 between the various originators listed therein and Worthington Receivables Corporation	Incorporated hereby by reference to Exhibit 10(h)(iv) of the Registrant's Annual Report on Form 10-K for fiscal year ended May 31, 2001.

10(g)(v)	Assumption and Transfer Agreement, dated October 25, 2001, among Worthington Receivables Corporation, Fifth Third Bank as a purchaser, a related committed purchaser and an agent, Market Street Funding Corporation, as a purchaser and PNC Bank, National Association, as agent for Market Street and as administrator	Filed herewith
10(g)(vi)	Assumption and Transfer Agreement, dated April 24, 2002, among Worthington Receivables Corporation, Liberty Street Funding Corp., as a purchaser and a related committed purchaser, The Bank of Nova Scotia, as Agent for Liberty Street Purchasers, Market Street Funding Corporation, as a purchaser and PNC Bank, National Association, as agent for Market Street and as administrator	Filed herewith
21	Subsidiaries of Worthington Industries, Inc.	Filed herewith
23(a)	Consent of Ernst & Young LLP	Filed herewith
23(b)	Consent of KPMG LLP	Filed herewith
24	Powers of Attorney	Filed herewith
99	Certifications of CEO & CFO under Section 906of the Sarbanes-Oxley Act of 2002	Filed herewith
	*Management Compensation Plan	

Corporate <u>Office</u>rs

John H. McConnell Chairman Emeritus & Founder Director, 1955 Member of the Executive Committee

John P. McConnell Chairman & Chief Executive Officer Director, 1975 Member of the Executive Committee

John S. Christie President & Chief Operating Officer Director, 1999 —

John T. Baldwin Vice President & Chief Financial Officer, 1997

Ralph V. Roberts Senior Vice President — Marketing, 1973

Virgil L. Winland Senior Vice President— Manufacturing, 1971

Dale T. Brinkman Vice President – Administration, General Counsel & Secretary, 1982

Jonathan B. Dove Chief Information Officer, 1998

Harry A. Goussetis Vice President — Human Resources, 1983

Bruce Ruhl Vice President — Purchasing, 1978

Richard G. Welch Controller, 1999

Subsidiary

Edward A. Ferkany President, 1974 The Worthington Steel Company

John G. Lamprinakos President, 1979 Worthington Cylinder Corporation

Edmund L. Ponko, Jr. President, 1981 — Dietrich Industries, Inc.

Kenneth L. Vagnini President, 1978 The Gerstenslager Company

Outside Directors

John B. Blystone
Chairman, President & CEO
SPX Corporation
Director, 1997
Member of the Executive, Compensation
and Stock Option Committees

William S. Dietrich, II Chairman, Dietrich Industries, Inc. Director, 1996

Michael J. Endres
Partner
Stonehenge Financial Holdings, Inc.
Director, 1999
Member of the Executive,
Audit, Compensation and
Stock Option Committees

Peter Karmanos, Jr.
Chairman, CEO & Co-Founder
Compuware Corporation
Director, 1997
Member of the Nominating,
Compensation and Stock Option
Committees

John R. Kasich Managing Director Lehman Brothers Director, 2001 Member of the Audit and Nominating Committees

Sidney A. Ribeau
President
Bowling Green State University
Director, 2000
Member of the Audit and
Nominating Committees

Mary Fackler Schiavo Partner, Baum, Hedlund, Aristei, Guilford & Schiavo, P.C. Director, 1998 Member of the Audit and Nominating Committees

1205 Dearborn Drive Columbus, Ohio 43085 614-438-3210 www.WorthingtonIndustries.com NYSE Symbol: WOR